

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NAUGATUCK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
117 Great Hill Road	117 Great Hill Road	Voluntary Remediation: CGS 22a.-133x Investigation started	5/15/2019					
Ally Foundries	112 Bridge Street	Leaking Underground Storage Tanks – Investigation						
Amoco	1059 New Haven Road	Leaking Underground Storage Tanks – Completed						
Antonucci Property	855 Rubber Avenue	Leaking Underground Storage Tanks – Completed						
Auto Shop	103 Warren Avenue	Leaking Underground Storage Tanks – Completed						
Avenue Autobody (autohaus)	393 & 395 Rubber Avenue	Property Transfer – Form III Investigation started	12/21/2005					
Beanys Cleaners	428 Rubber Avenue	Property Transfer – Form III Investigation started	5/22/2006					
Beany's Cleaners	428 Rubber Ave	Leaking Underground Storage Tanks – Completed						
Beany's Cleaners (former)	428 Rubber Ave	CERCLIS						
Bosco Dodge	756 New Haven Road	Property Transfer – Form III Investigation started	12/21/2006					
Bosco Dodge	756 New Haven Road	Property Transfer – Form III Remediation Complete	3/16/2012			11/25/2015	NO	
Bunzl Graphics Arts Inc.	550 Spring Street	Inventory of Hazardous Waste Disposal Sites						
Cadbury/schwepps	Beacon Hollow Rd.	Leaking Underground Storage Tanks – Investigation						
Cathy Angilillo	70 Osborn Rd	Leaking Underground Storage Tanks – Completed						
Chemtura Corporation	280 Elm Street	Property Transfer – Form III Investigation started	4/6/2018					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NAUGATUCK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Chemtura Usa Corporation	280 Elm Street	Property Transfer - Form III Post Remedial Monitoring Started	5/10/2007	7/1/2008	9/20/2016		NO	
Cole Screw Machine Products, Inc.	88 Great Hill Road	Property Transfer – Form III Remediation Started	9/10/2012	9/20/2016				
Connecticut Water Company	250 Meadow Street	Leaking Underground Storage Tanks – Rem. Started						
Cross Pointe Plaza	801 New Haven Road	Leaking Underground Storage Tanks – Completed						
Ctiy Of Naugatuck	108 Pine Street Western School	Leaking Underground Storage Tanks – Completed						
Cumberland Farms	69 Rubber Avenue	Leaking Underground Storage Tanks – Completed						
Cumberland Farms Station #635/v0791	527 North Main Street	Leaking Underground Storage Tanks – Rem. Started						
D. Thurston's Sons, Inc.	410 Rubber Avenue	Leaking Underground Storage Tanks – Completed						
Dasilva Property	35-37 Elmwood Street	Leaking Underground Storage Tanks – Completed						
Dawn Herbert	97 Phyllis Drive	Leaking Underground Storage Tanks – Completed						
Dexmet Corporation	7 Great Hill Road	Property Transfer – Form III Remediation Complete	2/8/2007			8/16/2010	NO	
Dexmet Corporation (nka Demc Corporation)	7 Great Hill Road	Property Transfer – Form III Remediation Complete	8/12/2009			8/16/2010	NO	
Donham Craft Company	East Waterbury Road	Inventory of Hazardous Waste Disposal Sites						
Donham Craft Inc		Haz Waste Land Disposal Notifiers						
Donham Craft, Inc.	15 East Waterbury Road	Property Transfer – Form III Investigation started	7/13/2011					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NAUGATUCK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Dpw Garage	510 Rubber Avenue	Leaking Underground Storage Tanks – Rem. Started						
Eastern Company	85 Bridge Street	Property Transfer – Form III						
Fabricated Metal Products	1 Risdon Street	Property Transfer – Form III						
Fabricated Metal Products	1 Risdon Street	Property Transfer – Form III Investigation started	11/1/2013					
Fabricated Metal Products Inc.	1 Risdon Street	Property Transfer – Form III Investigation started	8/29/2002					
Fabricated Metal Products, Inc.	1 Risdon Street	Property Transfer – Form III Investigation started	5/24/2016					
First Student	917 New Haven Road - 927 New Haven Road	Leaking Underground Storage Tanks – Completed						
Former Culligan Water Conditioning	38 Cherry Street	Leaking Underground Storage Tanks – Completed						
Former Food Bag (vna)	600 Rubber Avenue	Leaking Underground Storage Tanks – Completed						
Former Haapy's Service Statio	393 Rubber Avenue	Leaking Underground Storage Tanks – Rem. Started						
Former Nichol's Station	620 North Church Street	Leaking Underground Storage Tanks – Rem. Started						
General Datacomm, Inc.	6 Rubber Avenue	Property Transfer – Form III						
Gte Products / Osram Sylvania	General Pulaski Walk/178 Bridg	Property Transfer – Form III						
Gte Products Corporation	General Pulaski Walk/178 Bridg	Property Transfer – Form III						
High Tec Sintered Metals	33 Sheridan Drive	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NAUGATUCK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Hopbrook Golf Course	615 North Church Street	Leaking Underground Storage Tanks – Rem. Started						
Howard Engineering Company	687 Wooster Street	Property Transfer – Form III Investigation started	5/21/2018					
J & M Automotive Sales And Service (former Bosco Dodge)	756 New Haven Road	Leaking Underground Storage Tanks – Completed						
Jay's Service Station (kelly's Auto Repair)	8 Greenwood	Leaking Underground Storage Tanks – Completed						
Kaladish Dump Site	426 Andrews Mountain Road	Inventory of Hazardous Waste Disposal Sites						
Kaladish Waste Disposal	426 Andrews Mountain Road	CERCLIS						
Karo Manufacturing Inc.	285 Great Hill Road	Property Transfer – Form III Investigation started	1/7/2005	4/8/2003				
Karo Manufacturing Inc.	285 Great Hill Road	Property Transfer – Form III Remediation Started	1/7/2005	4/8/2003				
Laurel Park Landfill	Hunters Mountain Road	Inventory of Hazardous Waste Disposal Sites						
Laurel Park, Inc.	Hunters Mtn Rd	CERCLIS - NPL						
Leone Property	202 Water Street	Leaking Underground Storage Tanks – Completed						
Lewis Engineering	238 Water Street	Property Transfer – Form III Remediation Complete	4/1/2009	9/19/2010	4/26/2012	9/28/2015	NO	
Lewis Engineering	450 Rubber Avenue	Property Transfer – Form III Remediation Complete	3/10/2004	8/1/2005		8/27/2015	YES	
Michael Dowling	159 Wedgewood Road	Leaking Underground Storage Tanks – Completed						
Mikes Gas Station	Church/bridge St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NAUGATUCK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Millington Property	45 Cold Spring Circle	Leaking Underground Storage Tanks – Completed						
Mobil-branded Service Station	469 Rubber Avenue	Leaking Underground Storage Tanks – Rem. Started						
Murphy Transportation	66 Naugatuck Drive	Leaking Underground Storage Tanks – Completed						
Murtha Trucking, Inc.	486 Rubber Avenue	Leaking Underground Storage Tanks – Completed						
National Guard Armory & Oms #5	619 Rubber Avenue	Leaking Underground Storage Tanks – Completed						
Naugatuck Armory And Field Maintenance Shop #5	619 Rubber Avenue	Property Transfer – Form IV Remediation Complete	3/24/2017			2/21/2018	NO	
Naugatuck Borough (parcel C)	Maple, Water & Cedar Streets	Voluntary Remediation: CGS 22a.-133x Investigation started	9/16/1997					
Naugatuck Fire Department	575 May Street	Leaking Underground Storage Tanks – Rem. Started						
Naugatuck Glass Company	451 Church Street & Bridge Street	Property Transfer – Form III Investigation started	9/24/2009					
Naugatuck Glass Company	451 Church Street & Bridge Street	Property Transfer – Form III Investigation started	4/16/1996					
Naugatuck Glass Company	451 Church Street & Bridge Street	Property Transfer – Form III Remediation Complete	4/16/1996			1/19/2006	YES	Inaccessible Soil
Naugatuck Guard Armory	Rubber Ave.	Leaking Underground Storage Tanks – Completed						
Naugatuck Mobil	280 South Main Street To 282 South Main Street	Leaking Underground Storage Tanks – Rem. Started						
Naugatuck Sewage Treatment Pit	500 Cherry St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NAUGATUCK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Naugatuck Sunoco (former Naugatuck Texaco)	704 Rubber Avenue	Leaking Underground Storage Tanks – Rem. Started						
Naugatuck Town Hall	229 Church Street	Leaking Underground Storage Tanks – Rem. Started						
Necg #607 (former Gary Meade Union City Getty #607)	531 North Main Street	Leaking Underground Storage Tanks – Completed						
Nutmeg Eyelet & Stamping Company, Inc.	29 Rado Drive	Property Transfer – Form III Investigation started	11/15/2001					
O'loskey Property	60 King Street	Leaking Underground Storage Tanks – Completed						
Orsini Property	876 Rubber Avenue	Leaking Underground Storage Tanks – Completed						
Pastanoh	31 Sheridan Drive	Leaking Underground Storage Tanks – Completed						
Pelz Property	625 Maple Hill Rd.	Leaking Underground Storage Tanks – Completed						
Perry Humes Residence	179 Union City Road	Leaking Underground Storage Tanks – Pending						
Peter Paul Facility Hershey	889 New Haven Road	Leaking Underground Storage Tanks – Completed						
Pyramid Construction Group	50 Rado Drive	Leaking Underground Storage Tanks – Completed						
R. J. Guerrero Inc.	51 Elm Street & 80-82 Cherry Street	Property Transfer - Form IV Post Remedial Monitoring Started	4/22/2002	4/22/2002	4/22/2002		NO	
Rado Drive Booster Station	25 Rado Drive	Leaking Underground Storage Tanks – Pending						
Rick's Auto Service	27 South Main Street	Leaking Underground Storage Tanks – Rem. Started						
Risdon Corp.	1 Risdon Street	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NAUGATUCK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Risdon Corp.	1 Risdon Street	Property Transfer – Form III						
Risdon Mfg. Fabricated Metal P	1 Andrew St.	Leaking Underground Storage Tanks – Completed						
Rogers	100 Hill Road Reported By Mail	Leaking Underground Storage Tanks – Completed						
Saint James Cemetery - Naugatuck	Cross Street	Leaking Underground Storage Tanks – Completed						
Saint Mary's Church	320 North Main Street	Leaking Underground Storage Tanks – Completed						
Salem Chevrolet / Hemrick Chevrolet (former)	125 South Main Street	Property Transfer – Form III Investigation started	7/31/2015	6/4/2015	6/4/2015			
Seal Products (bunzl Graphic)	550 Spring Street	Property Transfer – Form III						
Seal Products (bunzl Graphic)	550 Spring Street	Property Transfer – Form III Investigation started	5/18/2018					
Sharon Avenue Pump Station	34 Sharon Avenue	Leaking Underground Storage Tanks – Completed						
Stop & Shop Store #604	727 Rubber Avenue	Leaking Underground Storage Tanks – Completed						
Swiderski's Service Station (former Mike's Service Station)	45 Bridge St.	Leaking Underground Storage Tanks – Completed						
T.f. Butterfield Inc.	56 & 32 Rubber Avenue	Property Transfer – Form III						
The Lewis Engineering Company	550 Spring Street	Leaking Underground Storage Tanks – Completed						
Tim Mcgovern	44 Osbourne Rd/ramblewood Apts	Leaking Underground Storage Tanks – Completed						
Tmc Realty Company (former Charlie Clark Service Station)	32 Rubber Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NAUGATUCK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Town Of Naugatuck, Wayne Mcallister	108 Pine St. Western School	Leaking Underground Storage Tanks – Completed						
Town Of Naugatuck/board Of Education	108 Pine St Western School	Leaking Underground Storage Tanks – Completed						
Uniroyal Chemical Co.	Elm Street	Leaking Underground Storage Tanks – Rem. Started						
Uniroyal Chemical Co. Inc.	280 Elm Street	Inventory of Hazardous Waste Disposal Sites						
Uniroyal, Inc.	280 Elm Street	Property Transfer – Form III						
Unknown	86 Thunderbird Drive	Leaking Underground Storage Tanks – Completed						
Valley Auto Center	1510 New Haven Road	Leaking Underground Storage Tanks – Completed						
Wesson Texaco Station	240 South Main Street (route 63)	Leaking Underground Storage Tanks – Completed						
Ymca	284 Church St.	Leaking Underground Storage Tanks – Completed						
Yo Farm Company	162 Spring Street	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
11 Alden Street	11 Alden Street	Leaking Underground Storage Tanks – Completed						
A & M Autobody	19 Whiting Street	Property Transfer – Form III Investigation started	1/6/2009					
Abb Automation Inc. / Ce Nuclear Power	150 John Downey Drive	Property Transfer – Form III Investigation started	5/5/2000					
Abb Ce Nuclear Power (combustion Eng)	150 John Downey Drive	Property Transfer – Form III Investigation started	6/29/2000					
Acme Packaging	100 Burritt Street	Property Transfer – Form III Investigation started	2/22/2005					
Acme Packaging Corporation	100 Burritt Street	Property Transfer – Form III Investigation started	1/5/2004					
Agnus Halloran	28 Harrison Street	Leaking Underground Storage Tanks – Completed						
Alan Mclean	313 Shuttle Meadow	Leaking Underground Storage Tanks – Completed						
Albert Residence	102 Skipper St.	Leaking Underground Storage Tanks – Pending						
American Saving	178 Main Street	Leaking Underground Storage Tanks – Investigation						
Arute Brothers	560 South Main Street	Leaking Underground Storage Tanks – Completed						
Arute Brothers, Inc.	560 South Main Street & Veterans Drive	Property Transfer – Form III Investigation started	4/17/1996					
Bacinda	345 Shuttle Meadow Ave	Leaking Underground Storage Tanks – Completed						
Balducci Property	2 Dixon Street	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Battery Service	596 East Main St.	Leaking Underground Storage Tanks – Completed						
Beckman's Garage	125 East Street	Leaking Underground Storage Tanks – Rem. Started						
Bernstein Residence	80 Reservoir Rd.	Leaking Underground Storage Tanks – Completed						
Best Cleaners/2 For 1 Cleaners	214 East Main Street	Property Transfer – Form III Investigation started	8/9/2011					
Bill Watson	80 Eldridge	Leaking Underground Storage Tanks – Completed						
Birbaum Residence	22 Elbridge Road	Leaking Underground Storage Tanks – Pending						
Bond Oil Co. Inc.	195 East Street	Leaking Underground Storage Tanks – Completed						
Bond Oil Company	63 Broad Street	Leaking Underground Storage Tanks – Completed						
Bp Service Station	1500 Corbin Avenue	Property Transfer – Form III Investigation started	1/3/2018					
Brothers Dry Cleaners & Dyers Inc.	234 North Street	Voluntary Remediation: CGS 22a.-133x Investigation started	11/16/2005					
Buckman Residence	90 Skipper St. (& Area #89 & #108)	Leaking Underground Storage Tanks – Pending						
C&m Screw Machine Products, Inc.	1 Hartford Square	Leaking Underground Storage Tanks – Completed						
Carl Zolvitich	Diamond Brite Car Wash , West Main St.	Leaking Underground Storage Tanks – Completed						
Cdc Management, Corbin West	2384 Corbin Ave.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Central Connecticut State University	1615 Stanley Street	Leaking Underground Storage Tanks – Completed						
Chamberlain School	South St.	Leaking Underground Storage Tanks – Pending						
Chasabkim Enterprises	676 East Street	Leaking Underground Storage Tanks – Completed						
Chudwick Residence	75 Black Rock Avenue	Leaking Underground Storage Tanks – Pending						
Citgo Food Bag	424 Slater Rd.	Leaking Underground Storage Tanks – Rem. Started						
Citgo Food Bag #528	2233 Corbin Avenue	Leaking Underground Storage Tanks – Rem. Started						
City Fueling Station	60 Harvard Street	Leaking Underground Storage Tanks – Pending						
City Gas South Main Llc	453 South Main Street	Leaking Underground Storage Tanks – Rem. Started						
City Of New Britain	55 Havard St.	Leaking Underground Storage Tanks – Completed						
Clean Harbors, Inc.	60 Peter Court	Property Transfer – Form III Investigation started	7/18/2008					
Clean Harbors, Inc.	60 Peter Court	Property Transfer – Form III Investigation started	3/23/2016					
Clerkin Property	170 Pendleton Road	Leaking Underground Storage Tanks – Pending						
Cold Metal Products	65 Burritt Street (parcel #3 Only)	Property Transfer – Form III Investigation started	9/19/2008					
Cold Metal Products Inc.	65 Burritt Street (3 Parcels)	Property Transfer – Form III Remediation Started	5/11/2004	10/29/2015				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Collins Garage	780 Myrtle Street	Leaking Underground Storage Tanks – Rem. Started						
Columbus Commons Phase 1	145 Columbus Boulevard, Lot 1 (f.k.a 125 Columbus)	Voluntary Remediation: CGS 22a.-133x Remediation Started		11/1/2019				
Columbus Plaza Associates, Llc	140 Columbus Boulevard	Property Transfer – Form III Remediation Complete	10/24/2014			1/29/2018	NO	
Columbus Plaza Associates, Llc	140 Columbus Boulevard	Voluntary Remediation: CGS 22a.-133x Remediation Started	10/31/2013	12/30/2014				
Combustion Engineering, Inc.	150 John Downey Drive	Property Transfer – Form III Investigation started	8/26/1999					
Comet Manufacturing / Gtt Corp.	315 John Downey Drive	Property Transfer – Form III						
Commercial Foundry Co.	140-150 Christian Lane	Property Transfer – Form III Remediation Complete	10/21/1997			2/22/2018	NO	
Commercial Foundry Co.	140-150 Christian Lane	Voluntary Remediation: CGS 22a.-133x Investigation started	7/16/1997					
Connecticut Tool & Manufacturing Inc.	155-159 Edgewood Avenue	Property Transfer – Form III Investigation started	7/1/2005					
Connecticut Tool & Manufacturing Inc.	159 Edgewood Avenue	Property Transfer – Form III						
Corbin Food Mart (former Shell Service Station #136337)	1144 Corbin Avenue	Leaking Underground Storage Tanks – Completed						
Corbin West Apartments	2400 Corbin Ave.	Leaking Underground Storage Tanks – Investigation						
Corbin West Apartments	Corbin Ave.	Leaking Underground Storage Tanks – Completed						
Corporate Garage (b-421)	Myrtle Street	Leaking Underground Storage Tanks – Rem. Started						
Creed Monarch, Inc.	1 Pucci Park	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Cumberland Farms #0631	194 East Street	Leaking Underground Storage Tanks – Completed						
Custom Metallizing, Inc.	326 South Street	Inventory of Hazardous Waste Disposal Sites						
Custom Metallizing, Inc.	326 South Street	Property Transfer – Form III Remediation Started	4/2/2015	8/27/2015				
Dairy Mart Service Station #1532	1015 West Main Street	Voluntary Remediation: CGS 22a.-133x Investigation started	6/6/2001					
Dairy Mart Store #1532	1015 West Main Street	Leaking Underground Storage Tanks – Completed						
Dattco, Inc.	583 South Street	Leaking Underground Storage Tanks – Completed						
David Barber	85 West End Avenue	Leaking Underground Storage Tanks – Rem. Started						
Debbie Sencio	404 Hart Street	Leaking Underground Storage Tanks – Completed						
Deblois Service Center	788 West Main Street	Property Transfer – Form III Investigation started	7/9/2008					
Debonair Cleaners	705 Farmington Avenue	Inventory of Hazardous Waste Disposal Sites						
Diloreto Magnet Elementary School	732 Slater Road	Leaking Underground Storage Tanks – Completed						
Dot Garage In New Britain	Rte. 71 A & Arch St.	Leaking Underground Storage Tanks – Completed						
Doug Kolpak	120 Fairway Drive	Leaking Underground Storage Tanks – Completed						
Dpw New Britain (former City Store Yard)	55-77 Harvard Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Dunbar Armored Security, Inc.	444 John Downey Drive	Inventory of Hazardous Waste Disposal Sites						
Dunbar Armored Security, Inc.	444 John Downey Drive	Property Transfer – Form III Investigation started	3/21/2000					
East Main Street Chevron (east Main Street Texaco)	645 East Main Street	Leaking Underground Storage Tanks – Completed						
Edward Truscinski	15 Laurel Road	Leaking Underground Storage Tanks – Completed						
Elizabeth Plaza, Inc.	304-314 Broad Street	Leaking Underground Storage Tanks – Completed						
Esp Auto Body, Inc.	111 Christain Lane	Property Transfer – Form III Investigation started	11/18/2002					
Exxon Service Station #3-5719	175 Newington Avenue	Leaking Underground Storage Tanks – Rem. Started						
Fafnir / Torrington Company	37 Booth Street	Property Transfer – Form III Remediation Started	1/29/1996	6/14/2010			YES	No Residential Use, No Building or Structures
Fafnir Bearing Company	1 Grove Street	Property Transfer – Form III						
Fafnir Bearing Company	1 Grove Street & 85 High Street	Property Transfer – Form III						
Farmington Line Apts.	Farmington Ave.	Leaking Underground Storage Tanks – Completed						
Fas Mart 1323 (former Dbm #915 And Former Texaco)	710 West Main Street	Leaking Underground Storage Tanks – Rem. Started						
Fazzina Property	119 Bassett Street	Leaking Underground Storage Tanks – Completed						
Food Bag	475 Arch Street	Leaking Underground Storage Tanks – Completed						
Food Bag #505	325 Allen Street-335 Allen Street	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Former A-1 Service Station	1500 Corbin Avenue	Leaking Underground Storage Tanks – Completed						
Former Gallo Auto	86 Dwight Street	Leaking Underground Storage Tanks – Pending						
Former Schaller Subaru	55 Veterans Drive	Leaking Underground Storage Tanks – Completed						
Former Shell Station (shell Oil No. 206-4624-0604)	436 Slater Road	Leaking Underground Storage Tanks – Completed						
Frederick Inc.	684 Arch Street	Leaking Underground Storage Tanks – Completed						
Gaffney Elementary School	322 Slater Road	Leaking Underground Storage Tanks – Rem. Started						
Gallagher Buick Gmc, Inc.	325 Columbus Boulevard	Leaking Underground Storage Tanks – Completed						
Gallo Auto, Llc	86 Dwight Street	Property Transfer – Form III Investigation started	2/16/2006					
Gene Nichols Motor Services	20 Arthur Street	Property Transfer – Form III Investigation started	6/19/1998					
George's Autobody Shop (former)	60 St. Clair Avenue	Property Transfer – Form III Investigation started	1/27/2005					
Goodwin Tech	735 Slater Rd.	Leaking Underground Storage Tanks – Completed						
Grala Residence	751 Corbin Ave.	Leaking Underground Storage Tanks – Pending						
Grandy Motors Inc.(exxon) 01-qq1	Grandy Motors Inc.	Leaking Underground Storage Tanks – Completed						
Guida's Dairy	435 Park St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Guida's Dairy	50 Dwight St.	Leaking Underground Storage Tanks – Completed						
Gvo (former College Getty And Getty Station #06856)	1707 Stanley Street	Leaking Underground Storage Tanks – Rem. Started						
Hajan Llc	788 West Main Street	Leaking Underground Storage Tanks – Completed						
Hartford Square	1 Hartford Square	Property Transfer – Form III Remediation Started	5/27/2011	1/15/2020				
Herald Publishing Company	1 Herald Square	Property Transfer – Form III Investigation started	10/8/2013					
Holy Cross Church	31 Biruta Street	Leaking Underground Storage Tanks – Completed						
Honeywell Inc.	95 Edgewood Avenue	Property Transfer – Form III Remediation Started	12/1/1997	7/1/2014				
Honeywell Skinner Valve Div		Haz Waste Land Disposal Notifiers						
Honeywell-skinner Valve	95 Edgewood Avenue	Inventory of Hazardous Waste Disposal Sites						
Hourglass Cleaners	70 South Street	Property Transfer – Form III Investigation started	8/31/2009					
Hourglass Cleaners	70 South Street	Property Transfer – Form III Remediation Started	10/14/2011	6/9/2017				
Howard Cleaners	444-452 West Main Street	Inventory of Hazardous Waste Disposal Sites						
Howard Cleaners Site	444-452 West Main Street & 15 Lincoln Street	Property Transfer – Form III Remediation Complete	1/27/2005			3/30/2009	NO	
Irvine Residence	48 Park Place	Leaking Underground Storage Tanks – Pending						
Itt Industries, Inc.	585 East Main Street	Property Transfer – Form III Remediation Complete	2/23/2005			3/27/2013	NO	

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
J & R Automotice Services, Llc (formerellison's Automotive)	2056 Stanley Street	Leaking Underground Storage Tanks – Rem. Started						
Januskiewicz Property (former Bus Garage)	681 Arch Street	Leaking Underground Storage Tanks – Rem. Started						
Jean Line	30 Elbridge Rd.	Leaking Underground Storage Tanks – Completed						
Jh Metal Finishing	1146 East Street	Leaking Underground Storage Tanks – Rem. Started						
John Samsell	265 South Main Street	Leaking Underground Storage Tanks – Completed						
John Sansell	265 South Main Street	Leaking Underground Storage Tanks – Rem. Started						
Jose Fowler	952 West Main St.	Leaking Underground Storage Tanks – Completed						
Kawecki Residence	35 Audubon Street	Leaking Underground Storage Tanks – Pending						
Kelly Property	396 Eddy Glover Boulevard	Leaking Underground Storage Tanks – Completed						
Krause Co.	77 South St.	Leaking Underground Storage Tanks – Completed						
Kurzyna Property	146 Reservoir Road	Inventory of Hazardous Waste Disposal Sites						
Kurzyna Property	164 Reservoir Road	Leaking Underground Storage Tanks – Completed						
Larry Furbish	188 Columbia St	Leaking Underground Storage Tanks – Completed						
Lee Chevrolet, Inc.	1141 Stanley (aka 1139 Stanley Street)	Property Transfer – Form III Investigation started	12/8/2008	7/24/2008				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Lee Chevrolet, Inc.	1141 Stanley (aka 1139 Stanley Street)	Property Transfer – Form III Remediation Started	12/8/2008	7/24/2008				
Lexington House	32 Lexington St.	Leaking Underground Storage Tanks – Completed						
Lillian Pera	113 Hazelmere Rd.	Leaking Underground Storage Tanks – Completed						
Litton Ind. / New Britain Machine	206 South Street	Property Transfer – Form III						
Litton Ind. / New Britain Tool	221 South Street	Property Transfer – Form IV Remediation Started	11/12/1997	11/12/1997			YES	Inaccessible Soil, Environmentally Isolated Soil
Lock Shop Pond	Old Lake & High Street	CERCLIS						
Lynn Alexandra	267 Shuttle Meadow Avenue	Leaking Underground Storage Tanks – Completed						
M. Kotin Co.	135 Christian Lane	Leaking Underground Storage Tanks – Completed						
Maaco Collision Repair And Auto Painting	549 South Street	Property Transfer – Form III Investigation started	1/31/2011					
Macri	32 Forest St	Leaking Underground Storage Tanks – Completed						
Macristy Industries	206 Newington Ave.	Leaking Underground Storage Tanks – Completed						
Mclaughlin Residence	95 Brookside Rd.	Leaking Underground Storage Tanks – Completed						
Metalform Company, Inc	555 John Downey Drive	Property Transfer – Form III						
Metalform Company, Inc.	555 John Downey Drive	Property Transfer – Form III						
Metalform Company, Inc.	555 John Downey Drive	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Metalform Company, Inc.	555 John Downey Drive	Property Transfer – Form III Investigation started	10/24/2012	2/24/2011				
Metalform Company, Inc.	555 John Downey Drive	Property Transfer – Form III Investigation started	3/1/2013	10/19/2012				
Metalform Company, Inc.	555 John Downey Drive	Property Transfer – Form III Remediation Started	10/24/2012	2/24/2011				
Metalform Company, Inc.	555 John Downey Drive	Property Transfer – Form III Remediation Started	3/1/2013	10/19/2012				
Michael Wanik	44 Stewart Street	Leaking Underground Storage Tanks – Completed						
Michalewski Residence	151 Emily Dr.	Leaking Underground Storage Tanks – Pending						
Midtown Transmission Center	265 South Main Street	Leaking Underground Storage Tanks – Completed						
Mike Pelletier	60 Helen Drive	Leaking Underground Storage Tanks – Completed						
Mildred Miner	777 Corbin Avenue	Leaking Underground Storage Tanks – Completed						
Mirante's	581 West Main St.	Leaking Underground Storage Tanks – Completed						
Mobil Service Station #06-pv8	721 Farmington Avenue	Leaking Underground Storage Tanks – Completed						
Mobil Service Station 12186 (01-pv8)	721 Farmington Avenue	Property Transfer – Form III Remediation Started	6/29/2011	7/6/2015				
Mobil Service Station No. 01-qq1	246 Beaver Street	Leaking Underground Storage Tanks – Rem. Started						
New Britain Co #7701 (former Snet)	40 Court Street	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
New Britain Dry Cleaners / Sjy Enterprises	544 West Main Street	Property Transfer – Form III Investigation started	4/23/2002					
New Britain Dry Cleaning Corporation	544 West Main Street	Property Transfer – Form III Investigation started	4/23/2002					
New Britain Herald (former)	1 Herald Square & 60 Chestnut Street	Property Transfer – Form III						
New Britain Police Department	125 Columbus Boulevard	Leaking Underground Storage Tanks – Pending						
New Britain Town Garage	55 Harvard St.	Leaking Underground Storage Tanks – Completed						
New Britain Water Department - John Peshka	Reservoir Road, Shuttle Meadow Pump Station	Leaking Underground Storage Tanks – Pending						
New Britain-hartford Busway	Near Route 72 (141 Robert Loughery Way And Harry S Truman Overpass)	Leaking Underground Storage Tanks – Completed						
Nozewski Meat Products	259 Broad Street To 281 Broad Street	Leaking Underground Storage Tanks – Rem. Started						
Okay Industries, Inc.	200 Ellis Street	Property Transfer – Form III						
Papa's Dodge	710 Allen Street And 585 East Main Street	Leaking Underground Storage Tanks – Completed						
Pape Electroplating Company	410 John Downey Drive	Property Transfer – Form III Investigation started	3/11/2014					
Pape Electroplating Company	410 John Downey Drive	Property Transfer – Form III Investigation started	3/11/2014					
Pappa's Dodge	1 Bosco Drive	Property Transfer – Form III Remediation Started		4/21/2017				
Paul Mcquillan	120 Sylvan Rd.	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
People's Savings Bank	11-29 Wilson St.	Leaking Underground Storage Tanks – Completed						
Pete's Garage	207 Oak Street	Voluntary Remediation: CGS 22a.-133x Remediation Started	8/13/2004	12/11/2004				
Pete's Garage / Pete's Automotive	207 Oak Street	Leaking Underground Storage Tanks – Pending						
Power Test (former Getty Station)	536 West Main Street	Leaking Underground Storage Tanks – Pending						
Precision Dynamics, Inc.	60 Production Court	Property Transfer – Form III Investigation started	9/25/1996					
Precision Dynamics, Inc.	60 Production Court	Property Transfer – Form III Remediation Started	8/17/2006	4/13/2007				
Precision Punch Corporation	119 John Downey Drive	Property Transfer – Form III Investigation started	11/29/2006					
Precision Screw Products (former)	299 John Downey Drive	Property Transfer – Form III Investigation started	7/24/2012					
Price Company / Nestles	490 Slater Road	Property Transfer – Form III Investigation started	7/16/2001					
Price Company / Stanley Plaza	490 Slater Road	Property Transfer – Form III						
Property Of Joseph Luca	35 Broad Street	Leaking Underground Storage Tanks – Completed						
Random Realty	475 John Downey Drive	Leaking Underground Storage Tanks – Rem. Started						
Ravi Petro (former Sunoco)	168 Farmington Avenue	Leaking Underground Storage Tanks – Investigation						
Ray And Felix Carenza	77 South Street	Leaking Underground Storage Tanks – Completed						
Reardan	28 Mason Dr.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Reflexite Corporation	315 South Street	Property Transfer – Form III Investigation started	12/13/2011					
Reflexite Corporation	315 South Street	Property Transfer – Form III Investigation started	1/20/2011	12/17/2010				
Reflexite Corporation	315 South Street	Property Transfer – Form III Remediation Complete	10/6/1999	3/11/2010		12/2/2015	NO	
Reflexite Corporation	315 South Street	Property Transfer – Form III Remediation Started	1/20/2011	12/17/2010				
Residence	221 South Mountain Dr.	Leaking Underground Storage Tanks – Investigation						
Rite Aid Corporation	1350 Stanley Street	Property Transfer – Form III Remediation Complete	10/22/2008			12/3/2009	NO	
Robert Mcloughlin	95 Brookside Dr	Leaking Underground Storage Tanks – Completed						
Rosemary Woolrich	29 Audubon St	Leaking Underground Storage Tanks – Completed						
Rowe Residence	96 Sylvan Road	Leaking Underground Storage Tanks – Pending						
Ruby Green Residence	136 Emily Dr.	Leaking Underground Storage Tanks – Pending						
Samuel Realty	35 Park Pl.	Leaking Underground Storage Tanks – Completed						
Sanson Facility (former)	1340 East Street	Property Transfer – Form III Investigation started	5/10/2017					
Schaller Auto	South Main St.	Leaking Underground Storage Tanks – Completed						
Schaller Auto Body	1 Veterans Drive	Property Transfer - Form III Post Remedial Monitoring Started	12/7/2012	6/23/2015	3/22/2018		NO	

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Schaller Oldsmobile	55 Veterans Drive	Property Transfer – Form III Remediation Complete	6/2/2011			3/30/2015	NO	
Schiavone Enterprises, Llc (former Shell Facility No. 136336)	345 Columbus Boulevard	Leaking Underground Storage Tanks – Completed						
School 1 Apartment	50 Bassett Street	Leaking Underground Storage Tanks – Completed						
School Apartments	50 Bassett Street	Voluntary Remediation: CGS 22a.- 133y Remediation Started		1/8/2016				
Scott Barmore	120 Ten Acre Road	Leaking Underground Storage Tanks – Completed						
Seaelectro Corporation	585 East Main Street	Property Transfer – Form III Investigation started	3/25/2002					
Sebby Addams	28 - 30 Trinity Street	Leaking Underground Storage Tanks – Completed						
Service Garage, Inc (texaco Station)	275 South Main Street	Leaking Underground Storage Tanks – Completed						
Shucks New Britain Texaco (new Britain Irving)	158 Newington Avenue	Leaking Underground Storage Tanks – Investigation						
Silverman Enterprises	494 South Main Street	Leaking Underground Storage Tanks – Rem. Started						
Sircusa Moving And Storage	600 East St/sircusa Moving Snd Storage	Leaking Underground Storage Tanks – Investigation						
Skinner Valve	95 Edgewood	Leaking Underground Storage Tanks – Completed						
Sparkle Autocolors, Inc. / Maaco	549 South Street	Property Transfer – Form III Investigation started	11/4/2015					
Spring Brook Service, Inc. (springbrook Ice And Fuel)	19 Woodland Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
St. Joseph's Church	195 South Main Street	Leaking Underground Storage Tanks – Rem. Started						
St. Mary's Ukranian Church	54 Winter Street	Leaking Underground Storage Tanks – Rem. Started						
Stanley Golf Course	245 Hartford Road	Leaking Underground Storage Tanks – Completed						
Stanley Hardware	195 Lake Street	Inventory of Hazardous Waste Disposal Sites						
Stanley Laboratory	665 & 687 Main Street	Property Transfer – Form III Remediation Started	1/16/2018	8/14/2018				
Stanley Works	480 Myrtle Street & 600 (nka 500) Myrtle Street	Property Transfer – Form III Remediation Started		9/5/2018				
Stanley Works Buildings #153 & #421	600 Myrtle Street (nka 480 & 500 Myrtle)	Property Transfer – Form III Investigation started	8/28/2019					
Steve's Auto Body	16 Booth Street	Property Transfer – Form III Investigation started	9/18/2012					
Steves Auto Body (former)	16 Booth Street	Property Transfer – Form III Investigation started	1/24/2018					
Stop & Shop Facility (former Hess Station #07218)	1079 West Main Street	Leaking Underground Storage Tanks – Rem. Started						
Street Intersection	Broad & High St.	Leaking Underground Storage Tanks – Pending						
Sunoco #005-6903	625 Hartford Road	Leaking Underground Storage Tanks – Completed						
Sunoco #5-6002	737 West Main Street	Leaking Underground Storage Tanks – Completed						
Ted's S/s (royal Tire Service)	80 South Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
The Guida-seibert Dairy Company	777 Stanley Street & 24 And 42 Dwight Street	Property Transfer – Form III Investigation started	3/28/2012					
The Guida-siebert Dairy Company	433 Park Street	Property Transfer – Form III Investigation started	3/28/2012					
The Hospital Of Central Connecticut	100 Grand Street	Leaking Underground Storage Tanks – Investigation						
The Stanley Works, Boiler House	100 Curtis Road	Leaking Underground Storage Tanks – Completed						
Torrington Company - Fafnir Bearing Plant	37 Booth Street (nka 1 Celebration Way - Parcel A)	Property Transfer – Form III Investigation started	1/24/2018					
Town & Country	165 Arch St.	Leaking Underground Storage Tanks – Completed						
Unknown Residence	28 Mason Drive	Leaking Underground Storage Tanks – Completed						
Urban Renewal Team	7-15 Franklin Square	Leaking Underground Storage Tanks – Completed						
Valero And Gulf Mart (former Jean's Service Station)	8 Farmington Avenue	Leaking Underground Storage Tanks – Investigation						
Valero's Branded Service Station (car Quart, Inc.)	44 Burritt Street	Leaking Underground Storage Tanks – Investigation						
Viking Aluminum	33-39 John Street	Property Transfer – Form III Investigation started	12/15/2010					
Viking Aluminum Products (former)	55 John Downey Drive	Property Transfer – Form III Investigation started	6/26/2018					
Vincent Smith	138 Hazelmere Rd.	Leaking Underground Storage Tanks – Completed						
Vista Automotive Repair	166 Edgewood Avenue	Property Transfer – Form III Investigation started	3/26/2019					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW BRITAIN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Westinghouse Electric Company	150 John Downey Drive	Property Transfer – Form III Investigation started	12/7/2001					
Westinghouse Electric Company Llc	150 John Downey Drive	Property Transfer – Form III Remediation Complete	3/11/2008			3/11/2008	NO	
Willow Street Park (west)	Willow Street	Leaking Underground Storage Tanks – Rem. Started						
Winslow Automatic	23 Saint Clair Avenue	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
	848 Weed Street	Leaking Underground Storage Tanks – Pending						
272 Putnam Rd.	272 Putnam Rd.	Leaking Underground Storage Tanks – Completed						
327 West Road	327 West Road	Leaking Underground Storage Tanks – Completed						
943-1002	40 Bartling Dr.	Leaking Underground Storage Tanks – Completed						
Akek Kaalie	21 South Avenue	Leaking Underground Storage Tanks – Completed						
Alan Blackburn	94 Old Studio Road	Leaking Underground Storage Tanks – Rem. Started						
Alan Haas	42 Southwood Drive	Leaking Underground Storage Tanks – Rem. Started						
Albert Post	97 Overlook Drive	Leaking Underground Storage Tanks – Completed						
Anderson Residence	48 Mariomie Road	Leaking Underground Storage Tanks – Completed						
Andrew Deery	152 Comstock Hill Rd.	Leaking Underground Storage Tanks – Completed						
Arnold Libner Properties LLC	170 Main Street	Leaking Underground Storage Tanks – Completed						
Austin Furst/ Caretaker-fernando Crudele	138 Frogtown Rd.	Leaking Underground Storage Tanks – Completed						
Author Wright	64 Cross Ridge Rd.	Leaking Underground Storage Tanks – Completed						
Avalon At Lakeview (new Canaan Highway Department)	150 Lakeview Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Barnes Estate	482 Lower Trinity Pass	Leaking Underground Storage Tanks – Completed						
Becker	90 Beach Rd	Leaking Underground Storage Tanks – Completed						
Bergquist, Carol	24 Dunning Road	Leaking Underground Storage Tanks – Completed						
Bernard Rosenbach	24 Twin Pond La.	Leaking Underground Storage Tanks – Completed						
Best Ever Cleaners	2-22 Pine Street	Property Transfer – Form III Investigation started	3/25/2014					
Best Ever Cleaners	2-22 Pine Street	Property Transfer – Form III Investigation started	12/26/2007					
Best Ever Cleaners	2-22 Pine Street	Property Transfer – Form III Remediation Started	12/26/2007	2/25/2009				
Blure Residence	800 Ponus Ridge Rd.	Leaking Underground Storage Tanks – Investigation						
Bob Percell	748 South Avenue	Leaking Underground Storage Tanks – Completed						
Bob Stanely	233 Sleep Hollow Rd.	Leaking Underground Storage Tanks – Completed						
Bochicchio Richard	97 Spring Water Lane	Leaking Underground Storage Tanks – Completed						
Boeth	97 Kimberly Place	Leaking Underground Storage Tanks – Completed						
Brenda Smock	268 Gelliff Mill Road	Leaking Underground Storage Tanks – Completed						
Brigham	50 Danforth Dr.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Brown Residence	Turtleback Rd.	Leaking Underground Storage Tanks – Investigation						
Bucciarelli Estates - Attorney Mellicker	18 Seminary Street	Leaking Underground Storage Tanks – Completed						
C.briggs	157 Silver Mine Rd	Leaking Underground Storage Tanks – Completed						
Caldwell Banker Prop.	Putnam Ave.	Leaking Underground Storage Tanks – Completed						
Caldwell Residence	174 Rose Brook Road	Leaking Underground Storage Tanks – Completed						
Caldwell Residence	174 Rosebrook Road	Leaking Underground Storage Tanks – Completed						
Campbell	166 Pocconock Trail	Leaking Underground Storage Tanks – Completed						
Canaan Parish Texaco	182 Main Street	Leaking Underground Storage Tanks – Completed						
Carl Chevrolet	261 Elm St.	Leaking Underground Storage Tanks – Completed						
Carol Coviello	685 Laurel Rd.	Leaking Underground Storage Tanks – Completed						
Carrabibo	239 Putnam Road	Leaking Underground Storage Tanks – Completed						
Cassidy	83 Bittersweet Lane	Leaking Underground Storage Tanks – Completed						
Chen	781 N.wilton Rd	Leaking Underground Storage Tanks – Completed						
Chen Residence	38 Pheasant Drive	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Christine Werner	293 North Wilton Road	Leaking Underground Storage Tanks – Completed						
Christopher Carey	330 White Oak Shade Rd.	Leaking Underground Storage Tanks – Completed						
Churchill Phyfe	145 Kimberley Place	Leaking Underground Storage Tanks – Completed						
Clyde Evans	128 Danforth Dr.	Leaking Underground Storage Tanks – Completed						
Costantino Frattaroli	6 Down River Road	Leaking Underground Storage Tanks – Completed						
Coughlin Residence	144 Hillcrest Road	Leaking Underground Storage Tanks – Completed						
Cowin Res.	388 Wahacne Rd,	Leaking Underground Storage Tanks – Completed						
Crane Residence	216 Turtle Back Rd.	Leaking Underground Storage Tanks – Completed						
Curran Res.	62 Danvers Lane	Leaking Underground Storage Tanks – Completed						
Dave Morphett	120 Rose Brook Rd	Leaking Underground Storage Tanks – Completed						
David Ekedahl	21 Oenoke Lane	Leaking Underground Storage Tanks – Completed						
David Scannell	110 Turtle Back Road South	Leaking Underground Storage Tanks – Completed						
Debonair Cleaners	27-35 Elm Street	Property Transfer – Form III Investigation started		5/9/2011				
Debonair Cleaners & Tailors Corp.	12 Burtis Avenue	Property Transfer – Form III Investigation started		12/9/2004				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Debonair Cleaners & Tailors Corp.	12 Burtis Avenue	Property Transfer – Form III Investigation started	12/9/2004					
Debonair Cleaners & Tailors Corp.	12 Burtis Avenue	Property Transfer – Form III Remediation Started	3/3/2016	6/5/2018				
Demarco Residence	201 Michigan Ave.	Leaking Underground Storage Tanks – Completed						
Descenza Residence	714 Ponus Ridge	Leaking Underground Storage Tanks – Completed						
Devon Maceachron	270 North Wilton Rd	Leaking Underground Storage Tanks – Completed						
Dispanni Residence	10 - 12 Grace Street	Leaking Underground Storage Tanks – Completed						
Donald Hersam	82 Chichester Rd.	Leaking Underground Storage Tanks – Completed						
Donald Hudson	97 Southwood Drive	Leaking Underground Storage Tanks – Completed						
Dot Maintenance Facility (hart # 01)	47 Gerdes Road	Voluntary Remediation: CGS 22a.-133x Remediation Started	7/12/2002	3/4/2010				
Dunning Residence	81 Cross Ridge Rd.	Leaking Underground Storage Tanks – Completed						
Dupont	206 Mill Road	Leaking Underground Storage Tanks – Completed						
Earl Smith	59 Grove Street	Leaking Underground Storage Tanks – Completed						
East School	54 Little Brook Road	Leaking Underground Storage Tanks – Investigation						
Edward Olson	169 Gerdef Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Elizabeth Lewis	154 Sleepy Hollow Rd	Leaking Underground Storage Tanks – Completed						
Elm Street Car Wash (former Chevron Car Wash)	215 Elm Street	Leaking Underground Storage Tanks – Rem. Started						
Elsighans	84 Douglas Dr	Leaking Underground Storage Tanks – Completed						
Engel	5 Deerpark Road	Leaking Underground Storage Tanks – Completed						
Eric Peterson	220 Woodridge Circle	Leaking Underground Storage Tanks – Completed						
Estate Of Anita Houston	107 Lambert Road	Leaking Underground Storage Tanks – Completed						
Evans Residence	81 Evergreen Rd.	Leaking Underground Storage Tanks – Completed						
Executive Relocation Attny.mintz	309 Lukes Wood Rd.	Leaking Underground Storage Tanks – Completed						
Exxon Service Station (former)	42 Forest Street	Property Transfer – Form III Investigation started	7/27/2018	7/9/2018				
Exxon Service Station (former)	42 Forest Street	Property Transfer – Form III Remediation Started	7/27/2018	7/9/2018				
Ferrante	70 Sagamore Tr	Leaking Underground Storage Tanks – Completed						
Forlito	83 Parade Hill Rd	Leaking Underground Storage Tanks – Completed						
Frank Gallo	34 Grace St	Leaking Underground Storage Tanks – Completed						
Fred Miels	38 Mead Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Fred Pickering	36 Knapp Lane	Leaking Underground Storage Tanks – Completed						
Garo Garabedian	279 Old Norwalk Rd	Leaking Underground Storage Tanks – Completed						
Gene Shaw	479 Cedar Lane	Leaking Underground Storage Tanks – Completed						
George Mcmennamin	28 Cross Ridge Rd	Leaking Underground Storage Tanks – Completed						
George Stirling	65 Partridge Rd.	Leaking Underground Storage Tanks – Completed						
Gerald Green	88 Arrowhead Trail	Leaking Underground Storage Tanks – Completed						
Gladys Pennoyer	172 Heritage Hill Road	Leaking Underground Storage Tanks – Completed						
Golden Residence	36 Chatham Road	Leaking Underground Storage Tanks – Completed						
Green Residence	88 Arrowhead Trl.	Leaking Underground Storage Tanks – Completed						
Greg Derth	178 Skyview Lane	Leaking Underground Storage Tanks – Completed						
Haas Residence	42 Southwood	Leaking Underground Storage Tanks – Completed						
Haas Residence	7 Deacons Way	Leaking Underground Storage Tanks – Completed						
Hamilton Property	65 Ash Tree Lane	Leaking Underground Storage Tanks – Completed						
Hawthorne, Ackerly, And Dorrance	25 South Ave.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Hecker	71 Gerrish Lane	Leaking Underground Storage Tanks – Completed						
Hendrickson	100 Butler Lane	Leaking Underground Storage Tanks – Completed						
Holec	24 Comstock Hill	Leaking Underground Storage Tanks – Completed						
Howard	104 Sturbridge Hill Rd.	Leaking Underground Storage Tanks – Completed						
Hunziker	113 Southwood Dr.	Leaking Underground Storage Tanks – Completed						
Irving Binckley Residence	110 Sleepy Hollow Rd.	Leaking Underground Storage Tanks – Completed						
J. Rossi	259 Jellis Mill Rd	Leaking Underground Storage Tanks – Completed						
Jack Franz	571 Canoe Hill	Leaking Underground Storage Tanks – Completed						
James Newman	25 Whiffle Tree Lane	Leaking Underground Storage Tanks – Completed						
James Schlumpf	52 St George Lane	Leaking Underground Storage Tanks – Completed						
Janice Martin	162 Wahackme Rd.	Leaking Underground Storage Tanks – Completed						
Jardine Residence	50 Parish Rd. N.	Leaking Underground Storage Tanks – Completed						
Jim Woolfrey	711 Carter St.	Leaking Underground Storage Tanks – Completed						
Joe Shalleck	71 Butler Lane	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
John Mitchel Home Owner	82 Hickory Dr	Leaking Underground Storage Tanks – Completed						
John Nailor	204 Hoyt Farm Road	Leaking Underground Storage Tanks – Completed						
John Stomber	120 Carter St	Leaking Underground Storage Tanks – Completed						
Johnson	799 Ponus Ridge Road	Leaking Underground Storage Tanks – Completed						
Johnson	842 Ponus Ridge Road	Leaking Underground Storage Tanks – Completed						
Karen Wilson	1293 Smith Ridge Rd Rt 123	Leaking Underground Storage Tanks – Completed						
Kemler	252 Weed St.	Leaking Underground Storage Tanks – Completed						
Kirby Hoefet	112 Bennington Place	Leaking Underground Storage Tanks – Completed						
Kurth	11 Parrish La	Leaking Underground Storage Tanks – Completed						
Lars Peterson	38 Harrison Ave.	Leaking Underground Storage Tanks – Completed						
Laura Miller	47 Ash Tree Lane	Leaking Underground Storage Tanks – Completed						
Lewis Res.	154 Sleepy Hollow Rd.	Leaking Underground Storage Tanks – Completed						
Linda Carles	80 Danforth Dr.	Leaking Underground Storage Tanks – Completed						
Lowman Residence	92 Ponus Ridge Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Lucille Grallo/sharon Therriault	49 East Ave	Leaking Underground Storage Tanks – Completed						
Lynn Macaluso	1151 Oenoke Ridge Road	Leaking Underground Storage Tanks – Completed						
Macler Residence	6 Richards Ln.	Leaking Underground Storage Tanks – Completed						
Margaret Karl	109 Carter St	Leaking Underground Storage Tanks – Completed						
Marion Murphy	272 Putman Rd.	Leaking Underground Storage Tanks – Completed						
Mark	359 West Rd.	Leaking Underground Storage Tanks – Investigation						
Mark Sales	521 Brookside Rd	Leaking Underground Storage Tanks – Completed						
Marshal Lewis	118 Hickory Drive	Leaking Underground Storage Tanks – Completed						
Marshal Sneirson	# 1 Wing Road	Leaking Underground Storage Tanks – Completed						
Martha Connelly	18 Carriage Drive	Leaking Underground Storage Tanks – Completed						
Massarella Residence	529 Smith Ridge Road	Leaking Underground Storage Tanks – Investigation						
Massarella Residence	529 Smith Ridge Road	Leaking Underground Storage Tanks – Rem. Started						
Maxine Stomber	120 Carter Street	Leaking Underground Storage Tanks – Completed						
Mcgee	9 Colonial Court	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mcgee	9 Colonial Ct.	Leaking Underground Storage Tanks – Completed						
Mckuster Residence	45 Ogden Rd	Leaking Underground Storage Tanks – Completed						
Melcher	1179 Smith Ridge Road	Leaking Underground Storage Tanks – Completed						
Mike Keller	42 Sturbridge Hill Rd	Leaking Underground Storage Tanks – Completed						
Mike Simmons	36 Parish Rd South	Leaking Underground Storage Tanks – Completed						
Miller	8 Dew Lane	Leaking Underground Storage Tanks – Completed						
Mobil Service Satation #01-g3g (#10599)	16 South Avenue	Leaking Underground Storage Tanks – Rem. Started						
Mobil Service Station #10599	16 South Avenue	Property Transfer – Form III Remediation Started	12/2/2011	5/14/2015				
Mobil Service Station 01-fet	Merritt Parkway Northbound And Southbound	Leaking Underground Storage Tanks – Rem. Started						
Mobil Service Station 10599 (01-g3g)	16 South Avenue	Property Transfer – Form III Remediation Started	3/21/2011	5/14/2015	11/30/2010			
Mobil Station	100 White Birch Rd.	Leaking Underground Storage Tanks – Pending						
Montanus Residence	376 Mariomu Road	Leaking Underground Storage Tanks – Completed						
Morphett Residence	120 Rosebrook Rd.	Leaking Underground Storage Tanks – Completed						
Mr Chen	34 Fitch Lane	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mr Fellner	102 Ludlow St	Leaking Underground Storage Tanks – Completed						
Mr Val Bonuto	334 South Ave	Leaking Underground Storage Tanks – Completed						
Mr Vickers	945 South Ave	Leaking Underground Storage Tanks – Completed						
Mr. Booth	97 Kimberley Place	Leaking Underground Storage Tanks – Investigation						
Mr. Brown	23 Frog Town Rd	Leaking Underground Storage Tanks – Completed						
Mr. David Fox	71 Wahackme Road	Leaking Underground Storage Tanks – Completed						
Mr. Ettinger	96 Woodsend Road	Leaking Underground Storage Tanks – Completed						
Mr. Mcmillian	109 Snowberry Lane	Leaking Underground Storage Tanks – Completed						
Mr. Pla	82 Parish Rd.	Leaking Underground Storage Tanks – Completed						
Mr. Thomas	2 Woods End	Leaking Underground Storage Tanks – Completed						
Mrs Schless	58 Lambert Rd	Leaking Underground Storage Tanks – Rem. Started						
Mrs. Carlton	61 Parade Hill Road	Leaking Underground Storage Tanks – Completed						
Ms. Mayer	180 Fox Run Rd.	Leaking Underground Storage Tanks – Completed						
Muraro,lois	77 Grove St	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Murphy	90 Southwood Drive	Leaking Underground Storage Tanks – Completed						
Nancy And Joe Dusak	46 Woodway Ridge Lane	Leaking Underground Storage Tanks – Rem. Started						
Nashburn Res.	86 White Oak Shade Rd.	Leaking Underground Storage Tanks – Completed						
New Canaan Auto Body	32 Cross Street	Property Transfer – Form III Investigation started	4/18/2005					
New Canaan Chevron Inc./c & H Automotive & Towing	185 Main Street	Leaking Underground Storage Tanks – Pending						
New Canaan Cleaners	71 Pine St	CERCLIS						
New Canaan Country Day School	301 Park Street	Leaking Underground Storage Tanks – Completed						
New Canaan Country School	Ponus Ridge Road	Leaking Underground Storage Tanks – Completed						
New Canaan Country School	Ponus Ridge Road	Leaking Underground Storage Tanks – Completed						
New Canaan Day School	Ponus Ridge Rd.	Leaking Underground Storage Tanks – Rem. Started						
New Canaan Field Club	164 Smith Ridge Rd.	Leaking Underground Storage Tanks – Completed						
New Canaan Laundry	71 Pine Street	Voluntary Remediation: CGS 22a.-133x Remediation Started	4/22/2008	1/16/2015				
New Canaan Lumber	244 Elm St.	Leaking Underground Storage Tanks – Completed						
New Canaan Nature Center	Rte. 124	Leaking Underground Storage Tanks – Investigation						
New Cannan Cleaners	71 Pine Street	Inventory of Hazardous Waste Disposal Sites						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Norman Forson	11 Hidden Meadow Lane	Leaking Underground Storage Tanks – Completed						
Nuckols Residence	137 Proprietors Lane	Leaking Underground Storage Tanks – Completed						
Okenoke Condos	71 Heritage End Rd.	Leaking Underground Storage Tanks – Completed						
Pagano Residence	1566 Ponus Ridge Road	Leaking Underground Storage Tanks – Completed						
Painter Residence	120 Ponus Ridge Road	Leaking Underground Storage Tanks – Completed						
Pam Karle	425 Weed St.	Leaking Underground Storage Tanks – Completed						
Panos	263 Spring Water La	Leaking Underground Storage Tanks – Completed						
Pattenden	5 Meeting Grove Lane	Leaking Underground Storage Tanks – Completed						
Paul White	437 Cheese Spring Drive Rd	Leaking Underground Storage Tanks – Completed						
Payet Residence	140 Bayberry Rd.	Leaking Underground Storage Tanks – Completed						
Peg Davidson	945 West Road	Leaking Underground Storage Tanks – Completed						
Peggy Faldi	4 Dew Lane	Leaking Underground Storage Tanks – Completed						
Perry	231 Turtle Back Road	Leaking Underground Storage Tanks – Completed						
Peter Drasher	401 Michigan Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Phil Clay	38 Carriage Lane	Leaking Underground Storage Tanks – Completed						
Phillip Esposito	73 Lake Wind Rd	Leaking Underground Storage Tanks – Completed						
Pmgne Facility #8683 (former Cumberland Farms/gulf #119003)	36 South Avenue	Leaking Underground Storage Tanks – Rem. Started						
Private Residence	76 Salem St.	Leaking Underground Storage Tanks – Investigation						
Provose Residence	92 Valley Rd.	Leaking Underground Storage Tanks – Completed						
Rasic Residence	429 Cheese Spring Rd.	Leaking Underground Storage Tanks – Completed						
Raymond Maier	144 Evergreen Rd	Leaking Underground Storage Tanks – Completed						
Reid Meintzer	21 Hickory Dr	Leaking Underground Storage Tanks – Completed						
Reifers	549 Oenoke Ridge Rd	Leaking Underground Storage Tanks – Completed						
Rene Coudert	76 Sturbridge Hill	Leaking Underground Storage Tanks – Completed						
Rennbery Residence	544 North Wilton Rd.	Leaking Underground Storage Tanks – Completed						
Residence	97 Dano Hwy.	Leaking Underground Storage Tanks – Completed						
Richard Bond	60 Pepper Lane	Leaking Underground Storage Tanks – Rem. Started						
Robert Bach But Petro Service Contract Pays	28 Grace St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Robert Beck	945 Oenoke Ridge Road	Leaking Underground Storage Tanks – Completed						
Robert Dewey	127 Welsey Dr	Leaking Underground Storage Tanks – Completed						
Robin Gestal	141 Briscoe Road	Leaking Underground Storage Tanks – Completed						
Roger Sherman Inn	195 Owenoke Ridge	Leaking Underground Storage Tanks – Completed						
Ron Lloyd	56 Birchwood Ave	Leaking Underground Storage Tanks – Completed						
Rose Botticelli	30 Parade Hill Rd	Leaking Underground Storage Tanks – Completed						
Rosenthal	278 Davenport Ridge Rd	Leaking Underground Storage Tanks – Completed						
Roth (Mrs. Lang)	75 Parting Brook Rd	Leaking Underground Storage Tanks – Completed						
Ruby Mann	220 Old Stamford Rd.	Leaking Underground Storage Tanks – Completed						
Russo Res.	34 Rual Dr.	Leaking Underground Storage Tanks – Completed						
Ruttledge Residence	127 Dunning Rd	Leaking Underground Storage Tanks – Completed						
Saa	20 Jelliff Mill Rd	Leaking Underground Storage Tanks – Pending						
Sam Grallo	3 Hill Street	Leaking Underground Storage Tanks – Completed						
Sandas Cleaners li (former)	215 Elm Street	Property Transfer – Form III Remediation Started						7/16/2015

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Sandoval's Exxon #1680	42 Forest Road	Leaking Underground Storage Tanks – Rem. Started						
Sandy Mcadams	326 Ponus Ridge Road	Leaking Underground Storage Tanks – Completed						
Savage Residence	227 Canoe Hill Road	Leaking Underground Storage Tanks – Completed						
Scott Fuller	151 Logan Road	Leaking Underground Storage Tanks – Completed						
Shannon Residence	95 Salem Road	Leaking Underground Storage Tanks – Completed						
Silver Hill Hospital	208 Valley Road	Leaking Underground Storage Tanks – Completed						
Slaughter	1062 Weed St	Leaking Underground Storage Tanks – Completed						
Smalldone	455 Ceder Lane	Leaking Underground Storage Tanks – Completed						
Snet	142 Main St.	Leaking Underground Storage Tanks – Completed						
Soper	142 Sleepy Hollow Road	Leaking Underground Storage Tanks – Completed						
St. Luke Foundation, Inc.	377 North Wilton Road	Leaking Underground Storage Tanks – Completed						
Stanley And Ann Segalla Property	Rte. 7	Leaking Underground Storage Tanks – Completed						
State Of Connecticut Dot Highway Garage	47 Gerdes Road	Leaking Underground Storage Tanks – Completed						
Stephen Wells	57 Pepper La	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Steven Roach	110 Sound View Ln	Leaking Underground Storage Tanks – Completed						
Steven Wells	57 Pepper Lane	Leaking Underground Storage Tanks – Completed						
Stewart Residence	130 Ram Horn Rd.	Leaking Underground Storage Tanks – Completed						
Sue Jeffries	3 Hapton Lane	Leaking Underground Storage Tanks – Completed						
Sue Squire	56 Laurel Road	Leaking Underground Storage Tanks – Completed						
Td Back (former Shell And Texaco Service Station #100043)	272 Elm Street	Leaking Underground Storage Tanks – Completed						
Ted O'hanlan	117 Marshal Ridge Road	Leaking Underground Storage Tanks – Completed						
Teitler	5 Valley Lane	Leaking Underground Storage Tanks – Completed						
Teracino	34 Hoyt Farms Avenue	Leaking Underground Storage Tanks – Completed						
Texaco Facility #100043	272 Elm Street	Property Transfer – Form III Investigation started	12/13/2004					
Town Of New Canaan	150 Lakeview Avenue	Property Transfer – Form III Remediation Started	10/18/2001	6/2/2010				
Town Of New Canaan Bob Yocum	Kiwanas Park, Old Norwalk Road	Leaking Underground Storage Tanks – Completed						
United Methodist Church Of New Canaan	165 South Avenue	Leaking Underground Storage Tanks – Completed						
Unknown	178 Sky View Ln	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Unknown	53 Range Hill Rd.	Leaking Underground Storage Tanks – Completed						
Unknown	687 Smith Ridge	Leaking Underground Storage Tanks – Completed						
Village Body Shop	19 Vitti Street	Property Transfer – Form III Remediation Complete	4/9/2003	10/10/2017		9/5/2014	NO	
Village Body Shop	19 Vitti Street	Property Transfer – Form III Remediation Started	4/9/2003	10/10/2017		9/5/2014		
Vincent Ferullo	59 Park Pl.	Leaking Underground Storage Tanks – Completed						
Watson Residence	566 Weed Street	Leaking Underground Storage Tanks – Completed						
Waverly Care Center	3 Farm Rd.	Leaking Underground Storage Tanks – Completed						
Whaja Chung	610 Cheese Spring Road	Leaking Underground Storage Tanks – Investigation						
Widen Residence	27 Orchard Drive	Leaking Underground Storage Tanks – Pending						
Wiley Bell	226 Sleepy Holow Road	Leaking Underground Storage Tanks – Completed						
Wilhelm Residence	Hidden Meadow Ln.	Leaking Underground Storage Tanks – Completed						
William Hecker	8 Oak Grove Place	Leaking Underground Storage Tanks – Completed						
William Leach	202 South Bald Hill Road	Leaking Underground Storage Tanks – Completed						
Wilson	176 Carter St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW FAIRFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
42 Route 39 Llc	42 Route 39	Leaking Underground Storage Tanks – Rem. Started						
Al Sanchirico	33 Knollcrest Road - Candlewood Lake	Leaking Underground Storage Tanks – Completed						
Alex Guardi	9 Chestnut Hill Drive	Leaking Underground Storage Tanks – Completed						
Allan Murray	300 Ball Pond Road	Leaking Underground Storage Tanks – Completed						
Andrew Rakowsky	4 Windward Drive	Leaking Underground Storage Tanks – Completed						
At&t New Fairfield Central Office	25 Saw Mill Rd	Leaking Underground Storage Tanks – Completed						
Barnick	10 Meetinghouse Hill Circle	Leaking Underground Storage Tanks – Completed						
Bernard Konrad	41 Williams Road	Leaking Underground Storage Tanks – Completed						
Bobbins Residence	16 Glen Road	Leaking Underground Storage Tanks – Pending						
Bonnie Brite Cleaners	State Routes 37 & 39	Property Transfer – Form III Investigation started	6/20/2001					
Castellano Residence	30 Windmill Road	Leaking Underground Storage Tanks – Rem. Started						
Charles Onofrio	42 Columbia Dr	Leaking Underground Storage Tanks – Completed						
Chatterton Marina	5 Shore Drive	Leaking Underground Storage Tanks – Completed						
Chris Olsen	17 Erin Dr	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW FAIRFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Collins-morrow Shopping Center	Intersection Rts. 37 & 39	Leaking Underground Storage Tanks – Completed						
Consolidated School	12 Gillotti Rd.	Leaking Underground Storage Tanks – Completed						
Cronin	10 Silver Hill Rd	Leaking Underground Storage Tanks – Completed						
D.william Getsie	1 Carraige La	Leaking Underground Storage Tanks – Completed						
Dan Cocozza	20 Earon Dr	Leaking Underground Storage Tanks – Completed						
David Slemmer	4 Harvest Rd.	Leaking Underground Storage Tanks – Completed						
Davis Medders	23 Englenook Rd	Leaking Underground Storage Tanks – Completed						
Demarco Residence	10 Knollcrest Road	Leaking Underground Storage Tanks – Completed						
Devanny Property	5 Park Road	Leaking Underground Storage Tanks – Completed						
Dr. Thomas Whalen	8 Hickory Lane	Leaking Underground Storage Tanks – Completed						
Druck, Inc.	2 Durham Dr.	Leaking Underground Storage Tanks – Completed						
Druck, Inc. (dunham Tool Company)	3 Dunham Dr.	Leaking Underground Storage Tanks – Completed						
Edward D'ettore	1 Donna Drive	Leaking Underground Storage Tanks – Completed						
Fairwood Shopping / Candlewood Playhouse	State Routes 37 & 39	Property Transfer – Form III Investigation started	11/14/2002					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW FAIRFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Fairwood Shopping Center / Grand Union	State Routes 37 & 39	Voluntary Remediation: CGS 22a.-133x Investigation started	9/7/1999					
Flamengo Residence	9 Windward Drive	Leaking Underground Storage Tanks – Pending						
Fred Roberto	23 Macbean Road	Leaking Underground Storage Tanks – Completed						
Fred Turner Residence	10 Bridgeview Dr.	Leaking Underground Storage Tanks – Completed						
Garufi Residence	16 Paradise Ln.	Leaking Underground Storage Tanks – Completed						
Genz, Helen	13 North Drive	Leaking Underground Storage Tanks – Completed						
Gerald Donais	23 Birch R.	Leaking Underground Storage Tanks – Completed						
Gerald Rickershauser	19 Chestnut Hill Rd.	Leaking Underground Storage Tanks – Completed						
Gil's Citgo	7 Route 37	Voluntary Remediation: CGS 22a.-133x						
Gil's Gulf (gil's Auto And Truck Service And Former Gil's Citgo)	7 Route 37 (7 Rita Drive)	Leaking Underground Storage Tanks – Rem. Started						
Horwitz	24 Sunset Dr.	Leaking Underground Storage Tanks – Completed						
Innen Res.	13 Weldon Rd.	Leaking Underground Storage Tanks – Completed						
Jacqueline Rodriguez	14 Hillside Drive	Leaking Underground Storage Tanks – Completed						
Jame Kimball	12 Donna Dr.	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW FAIRFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Jeffery Steiner	10 Butternut Lane	Leaking Underground Storage Tanks – Completed						
John Avitabile	20 Birch Rd	Leaking Underground Storage Tanks – Completed						
John Barry	30 Williams Road	Leaking Underground Storage Tanks – Completed						
John Byran	5 Indian Hill Lane	Leaking Underground Storage Tanks – Completed						
Killmer Residence	11 East Lake Road	Leaking Underground Storage Tanks – Completed						
Marcy Rossini	9 Glenville Rd	Leaking Underground Storage Tanks – Completed						
Margaret Ward	16 Jewwl Lane	Leaking Underground Storage Tanks – Completed						
Margo Haeflich	19 Lake Shore North	Leaking Underground Storage Tanks – Completed						
Marie Ghio	17 Charcol Ridge Rd West	Leaking Underground Storage Tanks – Completed						
Mark Larson	129 Route 139 South	Leaking Underground Storage Tanks – Completed						
Medders Residence	23 Inglenook Road	Leaking Underground Storage Tanks – Completed						
Melva Witzky	263 Ballpond Road	Leaking Underground Storage Tanks – Completed						
Michael Dee	21 Piticus Mountain Road	Leaking Underground Storage Tanks – Completed						
Michael Regan	4 Columbia Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW FAIRFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Miller Property	9 Leonard Drive	Leaking Underground Storage Tanks – Pending						
Mobil Service Station #01-e2e	94 State Route 37	Voluntary Remediation: CGS 22a.-133x Remediation Started	7/19/2002	7/31/2007				
Mobil Service Station #01-e2e (#17893)	94 Route 37	Leaking Underground Storage Tanks – Completed						
Mobil Service Station 17893 (01-e2e)	94 State Route 37	Property Transfer – Form III Remediation Started	3/21/2011	8/18/2015	8/19/2011			
Mr Dave Lugoff	242 Ball Pond Rd.	Leaking Underground Storage Tanks – Completed						
Mr. Gamble	3 Brookwood Dr.	Leaking Underground Storage Tanks – Completed						
Mr. Margolin	14 Birch Road	Leaking Underground Storage Tanks – Completed						
Mr. Rick Penza	41 Fleetwood Drive	Leaking Underground Storage Tanks – Completed						
New Fairfield Auto Body Inc.	11 Saw Mill Road	Property Transfer – Form III Investigation started	1/3/2018					
New Fairfield Auto Service, Inc.	104 Route 39	Leaking Underground Storage Tanks – Investigation						
New Fairfield Police Station	302 Ball Pond Road	Leaking Underground Storage Tanks – Completed						
New Fairfield Shopping Center	Rte 37 & Rte 39	Leaking Underground Storage Tanks – Pending						
New Fairfield Shopping Center (former Village Clea	1 Brush Hill Road	Property Transfer – Form III Investigation started	8/12/2015	1/7/2015				
New Fairfield Shopping Center (former Village Clea	1 Brush Hill Road	Property Transfer – Form III Remediation Started	8/12/2015	1/7/2015				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW FAIRFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Nordaman	4 Laurelwood Drive	Leaking Underground Storage Tanks – Rem. Started						
Novella Construction	3 Smoke Hill Road	Leaking Underground Storage Tanks – Completed						
Ohring	16 Macbean Dr.	Leaking Underground Storage Tanks – Completed						
Orioli	10 East Lake Rd.	Leaking Underground Storage Tanks – Completed						
Paula Schmid	29 Knoll Crest Road	Leaking Underground Storage Tanks – Completed						
Peter Fisher	9 Williams Road	Leaking Underground Storage Tanks – Completed						
Philip Nelson	47 Bigelow Rd.	Leaking Underground Storage Tanks – Completed						
Pride Cleaners	State Routes 37 & 39	Property Transfer – Form III						
Pride Cleaners	State Routes 37 & 39	Property Transfer – Form III						
Pride Cleaners	State Routes 37 & 39	Property Transfer – Form III Investigation started	11/27/2006					
Pride Cleaners	State Routes 37 & 39	Property Transfer - Form III Post Remedial Monitoring Started	4/29/2010	8/30/2010	10/11/2011		NO	
Rathjen, Neil	66 Possum Drive	Leaking Underground Storage Tanks – Completed						
Remax Real Estate	64 Lake Drive North	Leaking Underground Storage Tanks – Completed						
Robert Golterman	7 Meeting House Hill Circle	Leaking Underground Storage Tanks – Completed						
Ronald Strand	3 Ilion Rd	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW FAIRFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Rosser Property	20 Cloverleaf Rd.	Leaking Underground Storage Tanks – Completed						
Salt Shed	Candlewood Isle Rd	Leaking Underground Storage Tanks – Pending						
Salzman Property	18 Weldon Woods	Leaking Underground Storage Tanks – Pending						
Sam Sonah	323 Rt 37	Leaking Underground Storage Tanks – Completed						
Sorrento Residence	26 Pondfield Road	Leaking Underground Storage Tanks – Completed						
Spinello Residence	7 Hampten Rd	Leaking Underground Storage Tanks – Pending						
The Marina At Cottonwood Cove	6 Candlewood Isle Causeway	Leaking Underground Storage Tanks – Investigation						
Tomasina Residence	24 Middleton Dr.	Leaking Underground Storage Tanks – Completed						
Tomer Residence	5 Hampton Rd	Leaking Underground Storage Tanks – Pending						
Town Of New Fairfield	Gillott Rd.	Leaking Underground Storage Tanks – Completed						
Town Of New Fairfld	10 Gillotti Rd	Leaking Underground Storage Tanks – Rem. Started						
Town Police & Fire Stations	302 Ball Pond Road	Voluntary Remediation: CGS 22a.-133x Investigation started	7/10/2007					
Unknown	12 East Lake Rd	Leaking Underground Storage Tanks – Completed						
Village Cleaners / New Fairfield Shopping Center	1 Brush Hill Road	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW FAIRFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Village Cleaners / New Fairfield Shopping Center	1 Brush Hill Road	Property Transfer – Form III Investigation started	5/25/2000					
Village Cleaners / New Fairfield Shopping Center	1 Brush Hill Road	Property Transfer – Form III Investigation started	5/25/2000					
Village Cleaners / New Fairfield Shopping Center	1 Brush Hill Road	Property Transfer – Form III Remediation Started	5/25/2000	3/24/2005				
Wayne Perrault	41 Jillotti Rd	Leaking Underground Storage Tanks – Completed						
Willis Neth	23 Walnut Ridge Road	Leaking Underground Storage Tanks – Completed						
Wirth Property	5 Diana Drive	Leaking Underground Storage Tanks – Pending						
Zerrenner's Garage	54 Pembroke Road (route 37)	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HARTFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Alco Dispensing Systems	Wickett Street	Inventory of Hazardous Waste Disposal Sites						
Alco Dispensing Systems	Wickett Street (pine Meadow)	Property Transfer - Form III Post Remedial Monitoring Started			1/1/2000		NO	
Art Boutin	110 Holcomb	Leaking Underground Storage Tanks – Investigation						
Bakerville Methodist Church	Rte. 202	Leaking Underground Storage Tanks – Completed						
Bakerville Store	Rte. 202 & Cotton Hill, (1165 Litchfield Turnpike And 1170 Litchfield Turnpike)	Leaking Underground Storage Tanks – Rem. Started						
Connors Residence	27 Dilliston Rd.	Leaking Underground Storage Tanks – Pending						
Cooper Industries, Inc. / Union Pin	29 Industrial Park Road	Property Transfer – Form III Remediation Started		12/14/2018			YES	
David Childs	340 Town Hill Rd	Leaking Underground Storage Tanks – Completed						
Executive Greetings	120 Industrial Park Road	Property Transfer – Form III Remediation Complete	6/24/2004		5/20/2004	7/28/2005	NO	
Final Touch Auto Detailing (former Patco Handy Shop)	443 Main Street	Leaking Underground Storage Tanks – Completed						
Griffins Service Center Inc. (former Riverside Automotive)	507 Main Street	Leaking Underground Storage Tanks – Completed						
Hitchcock Chair Company	Greenwoods Industrial Park	Property Transfer – Form III						
Hitchcock Chair Company	Greenwoods Industrial Park	Property Transfer – Form III						
Hurley Manufacturing	37 Greenwoods Road	Inventory of Hazardous Waste Disposal Sites						
Hurley Manufacturing Company	37 Greenwoods Road	CERCLIS						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HARTFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Jerry Hickey	59 Highland Avenue	Leaking Underground Storage Tanks – Completed						
Krom Residence	373 Main St.	Leaking Underground Storage Tanks – Completed						
Montano Property	5 Steel Road	Leaking Underground Storage Tanks – Completed						
Mrs White	825 Litchfield Turnpike	Leaking Underground Storage Tanks – Completed						
Mund Residence	Aquatic Dr.	Leaking Underground Storage Tanks – Pending						
Ovation Musical Instruments	37 Greenwoods Road	Property Transfer – Form III Remediation Started	7/2/2008	1/5/2010				
Perry Technology Corporation	29 Industrial Park Road	Property Transfer – Form III Investigation started	7/16/2013					
Perry Technology Corporation	29 Industrial Park Road	Property Transfer – Form III Remediation Started	3/6/2006	12/14/2018				
Pj's Auto Body	417 Main Street	Property Transfer - Form IV Post Remedial Monitoring Started	1/7/2003	1/7/2003	1/7/2003		NO	
Prestige Cleaners	280 Main Street	Property Transfer – Form III Remediation Complete	5/27/2008	6/1/2012		7/5/2017	NO	
Ski Sundown	126 Ratlum Rd.	Leaking Underground Storage Tanks – Completed						
Unknown	387 Bruning Rd	Leaking Underground Storage Tanks – Completed						
Waring Facility (former)	283 Main Street	Property Transfer – Form III Investigation started	4/2/2007					
Waring Prods Div Dyn Corp Of Amer		Haz Waste Land Disposal Notifiers						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HARTFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Waring Products	Route 44	Inventory of Hazardous Waste Disposal Sites						
Waring Products Division	283 Main Street	Property Transfer – Form III Investigation started	8/27/2002					
West Hill Fire Dept.	Arrow Head Dr.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
	16 Benton Street	Leaking Underground Storage Tanks – Pending						
10 Olive Street	10 Olive Street	Property Transfer – Form III Remediation Started	5/4/2012	5/23/2017				
102 Fowler Street	102 Fowler Street	Property Transfer – Form III Investigation started	7/9/2008					
120 Forbes Avenue	120 Forbes Avenue	Leaking Underground Storage Tanks – Investigation						
1228 Quinnipiac Avenue (former Shell Facility No. 136339)	1228 Quinnipiac Avenue	Leaking Underground Storage Tanks – Investigation						
149 Amity Road		Leaking Underground Storage Tanks – Pending						
1st Fidelity Bank	158 Temple St.	Leaking Underground Storage Tanks – Investigation						
27 Fulton Street	27 Fulton Street	Leaking Underground Storage Tanks – Rem. Started						
34 Lloyd Street	34 Lloyd Street (newly Configured)	Voluntary Remediation: CGS 22a.-133x Investigation started	3/18/2016					
383 Forbes Avenue (former Fire Department)	383 Forbes Avenue	Leaking Underground Storage Tanks – Completed						
66 - 68 Norton Street	66 - 68 Norton Street	Leaking Underground Storage Tanks – Investigation						
7-eleven #33306	400 Foxon Boulevard	Leaking Underground Storage Tanks – Completed						
A & A Autobody	192 Forbes Avenue	Property Transfer – Form III Remediation Complete	2/4/2014			2/27/2017	NO	
A & A Autobody	192 Forbes Avenue	Property Transfer – Form III Remediation Started	8/30/2004	10/13/2010				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
A&a Auto Towing	192 Forbes Avenue	Leaking Underground Storage Tanks – Completed						
A. Anastasio & Sons Trucking (former Csx Transportation And Cocco's Auto Service)	78 Middletown Avenue - 80 Middletown Avenue	Leaking Underground Storage Tanks – Rem. Started						
A.t. Toyota	50 Amity Road	Leaking Underground Storage Tanks – Completed						
A-1 Cleaners	82-92 York Street	Property Transfer – Form III Investigation started	9/29/2000				YES	No Residential Use, Inaccessible Soil
A-1 Cleaners / Chuck Lee & Bright Inc.	82-92 York Street	Property Transfer - Form IV Post Remedial Monitoring Started	1/18/2002	1/18/2002	1/18/2002		NO	
Aba (automatic Burgular Alarm Facility)	205 Wallace Street	Leaking Underground Storage Tanks – Pending						
Abandoned Building (boulevard Associates)	51 Longhini Lane	Leaking Underground Storage Tanks – Completed						
Aboudi	54 Anthony St.	Leaking Underground Storage Tanks – Completed						
Ace Plating Co.	400 Foxon Road	Inventory of Hazardous Waste Disposal Sites						
Acme Auto Body (former)	35 Whalley Avenue	Property Transfer – Form III Investigation started	4/20/2018					
Acme Div / Allied / Insulat Material	166 Chapel Street	Property Transfer – Form III Investigation started	2/10/1998					
Acme Divison/allied/insulating Material	166 Chapel Street	Property Transfer – Form III						
Advanced Nursing And Rehabilitation Center For New Haven (formerly Jewish Home For The Aged)	169 Davenport Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Agricultural Station	125 Huntington Street	Leaking Underground Storage Tanks – Completed						
Alvandian Property	162 Westwood Road	Leaking Underground Storage Tanks – Completed						
American Linen Supply Co.	63 Lock Street	Leaking Underground Storage Tanks – Pending						
American Medical Response Of Ct, Inc.	58 Middletown Avenue	Leaking Underground Storage Tanks – Completed						
Americana Dry Cleaners	95 Amity Road	Property Transfer – Form III Investigation started	9/15/2000					
Amerikesh Homes	85 Englewood St.	Leaking Underground Storage Tanks – Completed						
Ameripride Services	101 Ashmun Street (lot 12)	Property Transfer – Form III Remediation Complete	7/17/2002			9/10/2008	NO	
Amity Post Office	Route 69 (1449 Whalley Avenue)	Leaking Underground Storage Tanks – Investigation						
Amity Road Shell Station #100046 (former Texaco)	149 Amity Road	Leaking Underground Storage Tanks – Completed						
Amity Road Shopping Center Inc	Amity Road & Wilbur Cross	Property Transfer – Form III						
Amoco Service Station	Howe Ave. & 49 Crown St.	Leaking Underground Storage Tanks – Completed						
Amoco Station #5097	49 Howe Street (and 49 Crown Street)	Leaking Underground Storage Tanks – Completed						
Amtrak National Railroad Passenger Corporation	186 Hallock Avenue	CERCLIS						
Anita & Pete Palmari	2695 State Street	Leaking Underground Storage Tanks – Completed						
Anthony Cuomo	449 Putnam Avenue	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Applied Engineering Products, Inc.	104 John W. Murphy Drive	Property Transfer – Form III Remediation Complete	3/1/2006			5/31/2013	NO	
Aramark Uniform & Career Apparel, Inc.	220 Wallace Street	Property Transfer – Form III Remediation Complete	3/27/2003	8/3/2004		3/20/2009	NO	
Armco Inc.	2061 State Street	Leaking Underground Storage Tanks – Pending						
Art's Service Center	1633 Whitney Avenue	Leaking Underground Storage Tanks – Completed						
At&t New Haven Central Office (#1111)	310 Orange Street	Leaking Underground Storage Tanks – Investigation						
Atlantic Richfield Company	280 Waterfront Street	Property Transfer – Form III						
Bear Path School	10 Kirk Rd.	Leaking Underground Storage Tanks – Investigation						
Beecher School	100 Jewell Street	Leaking Underground Storage Tanks – Completed						
Bella Vista Apartments	363 Eastern Street (formerly 339 Eastern Street)	Leaking Underground Storage Tanks – Completed						
Bella Vista Ph Iii, Carabetta	311 Eastern Street	Leaking Underground Storage Tanks – Completed						
Benevento Brothers, Inc. (former)	40 Spring Street	Property Transfer – Form III Investigation started	7/31/2000					
Benjamin Jepson Magnet School	15 Lexington Avenue	Leaking Underground Storage Tanks – Pending						
Berger Apartments	135 Derby Avenue (intersection With Ellsworth Avenue)	Leaking Underground Storage Tanks – Completed						
Best Gas (formerly Whalley Avenue Mobil And Citgo)	308 Whalley Avenue	Leaking Underground Storage Tanks – Completed						
Bigelow Boiler Company (portion Of Former)	190 River Street	Voluntary Remediation: CGS 22a.-133y Remediation Started		12/20/2017				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Bil-mar Service Inc.	110 Munson Street	Leaking Underground Storage Tanks – Rem. Started						
Blakeslee Arpaia Chapman Inc.	Quinnipiac Avenue	Property Transfer – Form III						
Bloom Bros	50 Mill Street	Leaking Underground Storage Tanks – Pending						
Boulevard Pump Station	17 Sea Street	Leaking Underground Storage Tanks – Rem. Started						
Boulevard Shopping Mall	620 Ella Grasso Boulevard	Leaking Underground Storage Tanks – Completed						
Bousquet's Service Center	115 Main Street	Leaking Underground Storage Tanks – Completed						
Branford Autobody (former)	121 A/k/a 123 Fowler Street	Property Transfer – Form III						
Bridgeport Harbor (c80116)	Bridgeport Harbor	CERCLIS						
Brookside Apartments	49 Brookside Avenue	Leaking Underground Storage Tanks – Completed						
Budget Rent-a-car	323 George Street	Leaking Underground Storage Tanks – Completed						
Bullard's	59 Elm St.	Leaking Underground Storage Tanks – Completed						
C. Cowles & Company	83 Water Street	Property Transfer – Form III						
C. Cowles & Company	83 Water Street	Property Transfer – Form III Investigation started			10/6/2016			
Ca White, Linda Libertino	835 Elm Street	Leaking Underground Storage Tanks – Completed						
Candee Garage	172 Olive Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Cargill New Haven Terminal (former)	481 East Shore Parkway	Property Transfer – Form III Investigation started	8/10/2017					
Chandri Residence	220 Lane St.	Leaking Underground Storage Tanks – Completed						
Chapel Venture, Inc. (former Paqualini Construction)	61 Chapel Street	Leaking Underground Storage Tanks – Completed						
China Trading Co.	271 Crown Street	Leaking Underground Storage Tanks – Completed						
Chr Inc.	East St.	Leaking Underground Storage Tanks – Completed						
Chr Industries (bundy Corp)	407 East Street	Property Transfer – Form III						
Chris Plass	530 Fort Hale Rd	Leaking Underground Storage Tanks – Completed						
City Center Garage	926 Howard Avenue	Leaking Underground Storage Tanks – Completed						
City Of New Haven	34 Lloyd Street	Voluntary Remediation: CGS 22a.-133x Remediation Started	11/14/2011				1/30/2013	
City Of New Haven	34 Lloyd Street (annexed Portion 198 River St)	Voluntary Remediation: CGS 22a.-133x Investigation started	4/10/2015					11/13/2014
City Of New Haven	34 Lloyd Street (annexed Portion 198 River St)	Voluntary Remediation: CGS 22a.-133x Remediation Started	4/10/2015					11/13/2014
City Of New Haven	56 River Street	Voluntary Remediation: CGS 22a.-133x Remediation Started	1/10/2012					8/13/2012
City Of New Haven	900 Chapel Street	Leaking Underground Storage Tanks – Completed						
City Of New Haven	Bristol St.	Leaking Underground Storage Tanks – Completed						
Clifton Residence	261 Clifton St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Coastline Terminal / New Haven Terminal	Wheeler & Goodwin Street (north Yard)	Property Transfer – Form III Investigation started	12/12/1997					
Cohen & Powell (former)	105 Hamilton Street	Property Transfer – Form III Remediation Complete	2/27/2015	6/6/2017		10/19/2017	NO	
Columbus School	255 Blatchley Ave	Leaking Underground Storage Tanks – Pending						
Comcast Cable	673 Chapel St.	Leaking Underground Storage Tanks – Completed						
Community Builders, Inc.	1345 Chapel Street	Leaking Underground Storage Tanks – Completed						
Conndot Sediment Stockpile Area	135 Fulton Terrace	Leaking Underground Storage Tanks – Completed						
Conndot Waste Stockpile Area	201 Waterfront Street	Leaking Underground Storage Tanks – Pending						
Connecticut Container	Sackett Point Rd.	Leaking Underground Storage Tanks – Investigation						
Construction Site - Enviromed Onsite	Grove And State Street	Leaking Underground Storage Tanks – Completed						
Contintental Garage, Inc.	209 Davenport Avenue	Property Transfer – Form III Remediation Complete	6/13/2003			6/4/2018	NO	
Cooperative Arts & Humanities High	444 Orange St.	Leaking Underground Storage Tanks – Pending						
Coppola Metals	201 Russel Street	Inventory of Hazardous Waste Disposal Sites						
Coppola Metals	201 Russell Street	CERCLIS						
Coppola Property	201 Russell Street	Leaking Underground Storage Tanks – Pending						
Crown Towers	123 York St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Ct Transit Authority - New Haven Bus Garage	470 James Street	Leaking Underground Storage Tanks – Rem. Started						
D&d Motors (former United Auto Body)	224 Davenport Avenue	Leaking Underground Storage Tanks – Completed						
David Crombie	220 Canner Street	Leaking Underground Storage Tanks – Completed						
David Mcdermott Chevrolet	150 Whalley Avenue	Voluntary Remediation: CGS 22a.-133y Remediation Started		4/16/2014				
Delandra Residence	12 Anthony Drive	Leaking Underground Storage Tanks – Completed						
Dematteo & Son	416 Forbes Ave.	Leaking Underground Storage Tanks – Rem. Started						
Department Of Public Works	34 Middletown Avenue	Leaking Underground Storage Tanks – Rem. Started						
Dimatteo's Citgo	Forbes Ave.	Leaking Underground Storage Tanks – Pending						
Doctors Building Of N.h. Inc.	2 Church Street South	Leaking Underground Storage Tanks – Investigation						
Doyle's Drycleaners	203 Alden Avenue	Leaking Underground Storage Tanks – Pending						
Dry Cleaners / Moruzzi Property	920-924 Whalley Avenue	Property Transfer – Form III Investigation started	2/6/2002					
Dupont New Haven Terminal (former)	46 River Street	Voluntary Remediation: CGS 22a.-133x Investigation started	10/3/2014	7/22/2014				
Dupont New Haven Terminal (former)	46 River Street	Voluntary Remediation: CGS 22a.-133x Remediation Started	10/3/2014	7/22/2014				
Dwight School	230 Edgewood	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
East Coast Environmental	454 Quinnipiac Avenue	Voluntary Remediation: CGS 22a.-133x Investigation started	12/21/2006					
East Coast Environmental (former)	454 Quinnipiac Avenue	Property Transfer – Form III						
East Shore Facility	1 Waterfront Street	Voluntary Remediation: CGS 22a.-133x Investigation started	9/15/2004					
East Shore Wastewater Pollution Abatement Facility	345 East Shore Parkway	Property Transfer – Form III Remediation Started	1/12/2006	3/27/2007				
Eastern Fire Door	299 Terminal Lane	Leaking Underground Storage Tanks – Completed						
Ed Graham	41-43 Hubinger St	Leaking Underground Storage Tanks – Completed						
Edgeway Apartment	202-210 Sherman Ave.	Leaking Underground Storage Tanks – Pending						
Electrix, Inc.	10 Liberty Street, Aka 45 Spring Street	Property Transfer – Form III						
Electrix, Inc.	10 Liberty Street, Aka 45 Spring Street	Property Transfer – Form III Remediation Started	10/7/2014	10/17/2017				
Electrix, Llc	45 Spring Street	Leaking Underground Storage Tanks – Rem. Started						
Emhart Industries / Goodies Sales & Service	86 Fitch Street	Property Transfer – Form III Remediation Complete	12/16/1998			10/23/2007	NO	
Emhart Industries, Inc.	86 Fitch Street	Property Transfer – Form III						
Er	10 Olive Street	Property Transfer – Form III Investigation started	1/22/2009					
Ernie Malavesi Property	1534 Whalley Ave.	Leaking Underground Storage Tanks – Completed						
Esposito Property	59 George St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Exxon Corporation	481 East Shore Parkway	Property Transfer – Form III						
Exxon R/s #3-5696	475 Forbes Avenue	Leaking Underground Storage Tanks – Pending						
Exxon Station # 38808	331 Kimberly Avenue	Leaking Underground Storage Tanks – Rem. Started						
F.d.i.c. Took Over Property	27 Elm Street Former Bounders Bank	Leaking Underground Storage Tanks – Completed						
Farnham Courts	Franklin St.	Leaking Underground Storage Tanks – Investigation						
Farnham Courts Housing Project	Franklin St.	Leaking Underground Storage Tanks – Investigation						
Farnham Neighborhood House	162 Fillmore Street	Leaking Underground Storage Tanks – Completed						
Faulkner's Island Drum (off) (c00064)	Faulkner's Island	CERCLIS						
First Baptist Calvary Church	Hazel Street Parcel B	Voluntary Remediation: CGS 22a.-133x Remediation Started	11/1/2012	9/27/2016				
First Calvary Baptist Church	609 Dixwell Avenue	Leaking Underground Storage Tanks – Investigation						
Flagg	105 Mill Rock Rd	Leaking Underground Storage Tanks – Completed						
Florence Virtue Homes	Charles St.	Leaking Underground Storage Tanks – Completed						
Forbes Premium Fuel	401 Forbes Street	Leaking Underground Storage Tanks – Pending						
Former A.w. Flint Company, Inc.	196 Chapel Street	Leaking Underground Storage Tanks – Completed						
Former Amoco #3679	1219 Townsend Road (480 Forbes Avenue)	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Former Amoco Service Station	480 Forbes Avenue	Leaking Underground Storage Tanks – Pending						
Former Gas Station	321 Columbus Avenue	Leaking Underground Storage Tanks – Completed						
Former Gas Station	408 Davenport Avenue	Leaking Underground Storage Tanks – Pending						
Former Gas Station	838 Whalley Avenue	Leaking Underground Storage Tanks – Pending						
Former Godfrey & Brill Service Station	376-382 Congress Avenue	Leaking Underground Storage Tanks – Completed						
Former New Haven Arena	600 State Street	Leaking Underground Storage Tanks – Completed						
Former Triangle Mobil	330 Dixwell Avenue - 340 Dixwell Avenue (misreported At 303 Dixwell Avenue)	Leaking Underground Storage Tanks – Rem. Started						
Former United States Postal Service	151 Frontage Road (115 Peat Meadow Road)	Leaking Underground Storage Tanks – Completed						
Fusco Bldg.	Water & East	Leaking Underground Storage Tanks – Investigation						
G & M Auto Service, Inc, #63327-1	418 Davenport Avenue	Leaking Underground Storage Tanks – Completed						
Gamm	149 Santa Fe Rd	Leaking Underground Storage Tanks – Completed						
Gannett Outdoors Advertising	119 Water Street	Leaking Underground Storage Tanks – Rem. Started						
Gateway Terminal (former East Coast Environmental Svcs.)	454 Quinnipiac Avenue	Leaking Underground Storage Tanks – Completed						
General Foods Foodservice Bake	225 Washington Avenue	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
George Paradese	157 Fountain Street	Leaking Underground Storage Tanks – Completed						
Getty Petroleum	345 Kimberly Avenue	Property Transfer – Form III						
Getty Service Station No. 6831	158 Fitch Street	Leaking Underground Storage Tanks – Completed						
Getty Station #06759	241 Kimberly Avenue	Leaking Underground Storage Tanks – Investigation						
Getty Terminal 061300	85 Forbes Avenue	Leaking Underground Storage Tanks – Completed						
Ginnetti Property	169 Alden Avenue	Leaking Underground Storage Tanks – Completed						
Glicks	50 Emerson St.	Leaking Underground Storage Tanks – Completed						
Goffe Street Sunoco (former Petrol Plus)	1 Goffe Street (24-36 Dixwell Avenue)	Leaking Underground Storage Tanks – Completed						
Grand Auto Body Inc.	409-411 Grand Avenue	Property Transfer – Form III						
Grand Avenue Store #15 (spunky's Country Store)	243 Grand Avenue	Leaking Underground Storage Tanks – Completed						
Greenleaf Biofuels, LLC	100 Waterfront Street (a/k/a 30 Waterfront Street)	Property Transfer – Form III Investigation started	5/24/2016					
Greg Smith	79 Spring Glen Terrace	Leaking Underground Storage Tanks – Completed						
Gulf Oil / Cumberland Farms	500 Waterfront Street	Property Transfer – Form III						
Gulf Oil Limited Partnership - New Haven Terminal	500 Waterfront Street	Property Transfer – Form III Remediation Started	3/2/2016	2/1/2019				
Gulf Oil, Gibbs Oil Co. Art's Amity Amoco, Facility #84647	130 Amity Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Gulf Terminal	428 Waterfront Street - 500 Waterfront Street	Leaking Underground Storage Tanks – Rem. Started						
H. Bixon & Sons, Inc.	808 Rear Washington Avenue	Property Transfer – Form III						
H. Krevit & Co., Inc (former)	67 Welton Street	Property Transfer – Form III Remediation Started		5/6/2019				
H. Krevit And Company, Incorporated	67 Welton Street	Property Transfer – Form III Remediation Started	5/18/2016	5/6/2019				
H. Krevitt Co.	73 Welton Street.	Leaking Underground Storage Tanks – Completed						
Hamden Car Wash	1090 Dixwell Avenue	Leaking Underground Storage Tanks – Completed						
Harold's Bridal Shop (former)	19 Elm Street	Property Transfer – Form III Investigation started	12/14/2016					
Hasiotis Residence	125 Harper Street	Leaking Underground Storage Tanks – Pending						
Heritage Court Apartments	1427-1437 Ella T. Grasso Boulevard	Leaking Underground Storage Tanks – Completed						
Hess #07513 (former Merit Whalley)	1159 Whalley Avenue	Leaking Underground Storage Tanks – Completed						
Hess Station #07507 (former Merit Station)	1331 State Street	Leaking Underground Storage Tanks – Rem. Started						
Hillhouse High School	Hillhouse Ave.	Leaking Underground Storage Tanks – Completed						
Holiday Cleaners (former)	605 Dixwell Avenue	Property Transfer – Form III Remediation Started	10/26/2012	9/27/2016				
Hospital Of Saint Raphael	1450 Chapel Street	Leaking Underground Storage Tanks – Completed						
Hospital Of St. Raphael	1450 Chapel Street	Property Transfer - Form III Post Remedial Monitoring Started	1/9/2013	11/15/2016	11/17/2017		NO	

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Howe Street Residence	50 Howe Street, 52 Howe Street, And 1252 Chappel Street	Leaking Underground Storage Tanks – Completed						
Hukkeli	195 Rosewood Ave	Leaking Underground Storage Tanks – Completed						
Ibm	2200 Whitney Ave.	Leaking Underground Storage Tanks – Investigation						
Ingrid Gamm	149 Santa Fe Ave	Leaking Underground Storage Tanks – Completed						
Insulating Materials Inc.	166 Chapel Street	Property Transfer – Form III Remediation Started	2/10/1998	7/16/2014				
Insulating Materials, Inc. (former)	166 And 128 Chapel Street	Property Transfer – Form III Remediation Started		11/7/2018				
Irving Gas Station (former Amoco)	801 Whalley Avenue	Leaking Underground Storage Tanks – Completed						
Jeff's One-hour Cleaners	256 Dixwell Avenue	Property Transfer – Form III Investigation started	5/17/2001					
Jordan's Furniture (former The New Haven Register And Jackson Newspapers, Inc.)	40 Sargent Drive	Leaking Underground Storage Tanks – Pending						
Joseph Cohn & Son	424 Chapel Street	Leaking Underground Storage Tanks – Pending						
Journal Register East, Inc.	40 Sargent Drive	Property Transfer – Form III Remediation Complete	2/23/2012	11/13/2013		2/6/2016	NO	
Kathy Ferrone	180 Westwood Rd.	Leaking Underground Storage Tanks – Completed						
Kck Inc.	66 Anderson Street	Property Transfer – Form III Investigation started	6/2/2005					
Kenneth Ryder	36 Morris Cove Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Kilmartin's Auto Service	1096 Quinnipiac Avenue	Leaking Underground Storage Tanks – Completed						
Kmart Center	1212 Quinnipiac Ave.	Leaking Underground Storage Tanks – Completed						
Krall Oil	111 East Street	Leaking Underground Storage Tanks – Rem. Started						
Laidlaw Bus Co.	415 Mathers St.	Leaking Underground Storage Tanks – Completed						
Laidlaw Transit, Inc. (former Chestnut Hill Bus Co.)	100 Hemingway Street	Leaking Underground Storage Tanks – Completed						
Laura Hall	140 Kohary Drive	Leaking Underground Storage Tanks – Completed						
Lee High School	100 Church Street South	Property Transfer - Form III Post Remedial Monitoring Started	1/6/2009	8/7/2012	5/27/2015		NO	
Lehman Brothers	191 Foster Street	Property Transfer – Form III Investigation started	1/31/2013					
Lehman Brothers	191 Foster Street	Property Transfer – Form III Investigation started	5/24/2011					
Lehman Brothers (former)	191 Foster Street	Property Transfer – Form III Investigation started	7/28/2017					
Lerner Laboratories, Inc	17 James Street	Property Transfer – Form III Remediation Complete	7/27/2010	3/30/2017		10/30/2017	NO	
Levine's Transmission	339 Ella T Grasso Boulevard	Leaking Underground Storage Tanks – Investigation						
Lily Truck Leasing	46 Goodwin Street	Leaking Underground Storage Tanks – Completed						
Long Sand Shoal (off) (c00083)	Long Island Sound	CERCLIS						
Lovasz Residence	185 Blake Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Luciani Property	99-111 Water Street	Property Transfer – Form III						
Lynn Owens	1095 Dunbar Hill Rd.	Leaking Underground Storage Tanks – Investigation						
M & R Foods	168 Peabody	Leaking Underground Storage Tanks – Completed						
Macy's Department Store	20 Church Street	Leaking Underground Storage Tanks – Completed						
Magellan - New Haven Terminal	280 Waterfront Street	Leaking Underground Storage Tanks – Completed						
Mannix Chevrolet	301 Boston Post Road	Property Transfer – Form III						
Margaret Oshea	68 Cleveland Rd.	Leaking Underground Storage Tanks – Completed						
Margeret Derso	26 Jackson Road	Leaking Underground Storage Tanks – Completed						
Marlin Business Center	85 Willow Street	Property Transfer – Form III						
Marlin Business Center	85 Willow Street	Property Transfer – Form III Investigation started	2/6/2002					
Marlin Business Center	85 Willow Street	Voluntary Remediation: CGS 22a.- 133x Investigation started	1/12/2000					
Martin	571 Gilbert Ave	Leaking Underground Storage Tanks – Completed						
Mary Wade Nursing Home	118 Clinton Street	Leaking Underground Storage Tanks – Investigation						
Mb Electronics	781 Whalley Ave.	Property Transfer – Form III						
Mb Electronics / Prop. Asset Mgm	781 & 801-821 Whalley Avenue	Property Transfer – Form III Investigation started	3/10/1998					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mcdermott Chevrolet, Inc.	170-174 Whalley Avenue	Property Transfer – Form III Investigation started	9/19/1997					
Meadow Brook Co-op	Centerbrook Rd.	Leaking Underground Storage Tanks – Completed						
Meadowbrook Condominiums	19-50 Centerbrook Rd.	Leaking Underground Storage Tanks – Completed						
Meadowbrook Condominiums	37-51 Centerbrook Rd.	Leaking Underground Storage Tanks – Completed						
Megill's Texaco (mcgill's Garage, Megill's Texaco)	1390 Whalley Avenue	Leaking Underground Storage Tanks – Rem. Started						
Mercury Fuel Service (former Amoco Station #632)	125 Foxon Road, Route 80	Leaking Underground Storage Tanks – Completed						
Metro North Facility	2 Brewery Street	CERCLIS						
Metro North Facility	2 Brewery Street	Inventory of Hazardous Waste Disposal Sites						
Mobil #953 (former Long Wharf Number, #12604)	200 Sargent Drive	Leaking Underground Storage Tanks – Rem. Started						
Mobil Service Station #10685 (01-gco) And Amity Auto Repair	1474 Whalley Avenue	Leaking Underground Storage Tanks – Rem. Started						
Mobil Service Station 10685 (01-gc0)	1474 Whalley Avenue	Property Transfer – Form III Remediation Complete	3/17/2011	7/22/2014	4/7/2017	7/6/2018	NO	
Mobil Service Station 12604 (01-005)	200 Sargent Drive	Property Transfer - Form III Post Remedial Monitoring Started	6/29/2011	3/9/2015	7/29/2015		NO	
Mobil Station	884 State St.	Leaking Underground Storage Tanks – Completed						
Molecular Neuroimaging Llc	60 Temple Street, Suite 8a	Property Transfer – Form III Remediation Complete	3/29/2016	8/7/2017		4/9/2018	NO	
Montano Property	2466 State St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Monterey Housing Development	Canal Street & Ashmun Street	Voluntary Remediation: CGS 22a.-133y Remediation Started		10/6/2010				
Motiva #136341	1372 Whalley Avenue (misreported At 1290 Whalley Avenie)	Leaking Underground Storage Tanks – Completed						
Motiva / Cargill New Haven Terminal	481 East Shore Parkway	Property Transfer – Form III Investigation started	6/19/2000					
Mr. Simon	82 Edgehill Rd.	Leaking Underground Storage Tanks – Completed						
National Railroad - Amtrak	Hallock Avenue	Inventory of Hazardous Waste Disposal Sites						
National Railroad - Amtrak	Parcel E - Amtrak	Property Transfer – Form III						
New England Linen Supply Co., Inc.	149-157 Derby Avenue	Property Transfer – Form III Investigation started	11/23/2004					
New Fair Haven Pk-8 School	100 James Street	Voluntary Remediation: CGS 22a.-133x Investigation started	8/19/2002					
New Haven Ambulance Service Inc.	87 Goffe Street	Property Transfer - Form III Post Remedial Monitoring Started	11/1/2005	6/2/2009	3/3/2015		NO	
New Haven Brewery	458 Grand Avenue	Voluntary Remediation: CGS 22a.-133x Investigation started	12/6/2007					
New Haven Central Office (1132) (former Snet)	400 State St.	Leaking Underground Storage Tanks – Completed						
New Haven Chair	54 Grant St.	Leaking Underground Storage Tanks – Completed						
New Haven Gulf (former Exxon Station 3-5561)	775 Whalley Avenue	Leaking Underground Storage Tanks – Completed						
New Haven Harbor (off) (c00051)	New Haven Harbor	CERCLIS						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
New Haven Harbour / Wisvestconn, Llc	1 Waterfront Street	Property Transfer – Form III Investigation started	6/9/1999					
New Haven Harbour Station	600 Connecticut Avenue (aka 1 Waterfront Street)	Property Transfer – Form III Remediation Started	1/29/2003	4/4/2005				
New Haven Housing Authority	295 Wilmot Road	Leaking Underground Storage Tanks – Rem. Started						
New Haven Housing Authority Warehouse	87 Foxon Street	Property Transfer – Form III Investigation started	4/30/2004					
New Haven Joint Services Reserve Center	30 Woodward Avenue	Leaking Underground Storage Tanks – Completed						
New Haven Maintenance Facility	140 Pond Lily Avenue	Leaking Underground Storage Tanks – Completed						
New Haven Manufacturing Corp.	446b Blake Street	Property Transfer – Form III Investigation started	6/9/2005	4/7/2005				
New Haven Manufacturing Corp.	446b Blake Street	Property Transfer – Form III Remediation Started	6/9/2005	4/7/2005				
New Haven Marine Terminal(off) (99010)	New Haven Marine Terminal	CERCLIS						
New Haven Register	Long Wharf	Leaking Underground Storage Tanks – Completed						
New Haven Self Storage	45 River Street	Leaking Underground Storage Tanks – Completed						
New Haven Terminal / Coastline	238 Fairmont Avenue (lot 2 -aka 77 Wheeler Street)	Property Transfer – Form III Investigation started	4/11/1997					
New Haven Terminal Tanker	New Haven Terminal	Leaking Underground Storage Tanks – Pending						
New Haven Terminal, Inc.	280 Waterfront Street	Property Transfer – Form III						
New Haven Towers/madison Tower	111 Park Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
New Haven, Usar Center	200 Wintergreen Avenue	Leaking Underground Storage Tanks – Pending						
New Haven/wpca (east Street)	1 East Street Extension	Leaking Underground Storage Tanks – Pending						
New York Central Lines Llc	80 Middletown Avenue	Property Transfer – Form III Remediation Started	4/5/2005	7/1/2009				
Newhallville Community Center	677-681 Dixwell Avenue	Leaking Underground Storage Tanks – Completed						
Nicholas Passarrelli	2055 Chapel St.	Leaking Underground Storage Tanks – Completed						
North Yard	238 Fairmont Avenue	Leaking Underground Storage Tanks – Completed						
North Yard	238 Fairmont Avenue (lot 2)	Property Transfer – Form III Investigation started	5/30/2003					
North Yard (lot 1)	238 Fairmont Avenue	Property Transfer – Form III Investigation started	9/9/2008					
North Yard Option Piece	102 Wheeler Street (aka 238 Fairmont Avenue)	Property Transfer - Form III Post Remedial Monitoring Started		3/31/2009	3/23/2017		NO	
Northeast Waste Systems, Inc.	Wheeler & Goodwin Street (north Yard)	Property Transfer – Form III Investigation started	3/31/1999					
Olin Corp	91 Shelton Ave.	Leaking Underground Storage Tanks – Completed						
Olin Corporation - Metals Research Laboratory	91 Shelton Avenue	Property Transfer – Form III Remediation Complete	5/26/2005	9/22/2005		11/18/2009	NO	
Olin Tract C	201 Munson Street (and 23 Shelton Avenue)	Property Transfer – Form III Remediation Started		9/17/2019				
Olin Tract C	201 Munson Street (and 23 Shelton Avenue)	Property Transfer – Form III Remediation Started	3/31/2017	6/30/2017				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
One Stop Cleaners	284 Blake Street	Property Transfer – Form III Investigation started	12/19/2003					
Oyster Point Marina	98 South Water Street	Leaking Underground Storage Tanks – Completed						
Parent Child Hill Center (vacant Lot)	240-260 Cedar Street	Leaking Underground Storage Tanks – Pending						
Park Plaza Hotel	Temple St.	Leaking Underground Storage Tanks – Investigation						
Park Ridge Apartments	25 Hard Street	Leaking Underground Storage Tanks – Completed						
Parker Residence	33 Westerly St.	Leaking Underground Storage Tanks – Completed						
Parkview Texaco	State Street	Leaking Underground Storage Tanks – Completed						
Pearl Harbor Bridge Memorial Park	150 Bridge Street	Leaking Underground Storage Tanks – Rem. Started						
Pet-car	400 East Street	Property Transfer – Form III Investigation started	8/8/2008					
Pet-car Products Inc.	400 East Street	Property Transfer – Form III Investigation started	4/7/1998					
Pete Mullaney	15 Eastland Rd	Leaking Underground Storage Tanks – Completed						
Peter Sportino	52 Clover Circle	Leaking Underground Storage Tanks – Rem. Started						
Peterson Residence	346 Alden Avenue	Leaking Underground Storage Tanks – Pending						
Petonito's Auto Sale	135 Grand Avenue	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Pierson Co.	385 Woodward Ave.	Leaking Underground Storage Tanks – Completed						
Pirelli Armstrong Rubber Co (perilli Tire Co.)	500 Sargent Dr.	Leaking Underground Storage Tanks – Completed						
Pirelli Tire / Ct Limo / Marketplace At Long Wharf	500 Sargent Drive	Property Transfer – Form III Investigation started	7/28/1999					
Pitts Chapel Property (former Phillips Service Station)	672 Dixwell Avenue	Leaking Underground Storage Tanks – Completed						
Pond Lily Company	1475 Whalley Avenue	Inventory of Hazardous Waste Disposal Sites						
Pond Lily Dot Garage	140 Pond Lily Avenue	Leaking Underground Storage Tanks – Pending						
Quality Inn (schaffer Hotels)	100 Pond Lilly Ave.	Leaking Underground Storage Tanks – Rem. Started						
Quincy Technologies	446 Blake Street	Property Transfer – Form III						
Quinnipiac Terrace Phase 2 Redevelopment Project	386 Front Street	Voluntary Remediation: CGS 22a.-133y Remediation Started		7/28/2011				
Quinnipiac Terrace Phase I Redevelopment Project	376-378 Front Street	Voluntary Remediation: CGS 22a.-133y Remediation Started		7/28/2011				
R & H Terminal	120 Forbes Avenue	Property Transfer – Form III Remediation Started	10/6/2016	10/18/2016				
R & H Terminal, Llc	120 Forbes Avenue	Property Transfer – Form III Investigation started	5/30/2001					
R & H Terminal, Llc	120 Forbes Avenue	Property Transfer – Form III Remediation Started	7/25/2012	4/6/2016				
Ralph's Garage	269 Ferry Street	Leaking Underground Storage Tanks – Completed						
Recyclers Consulting Group, Inc. & Robby Len Fashi	1175 State Street	Property Transfer – Form III Investigation started	10/7/2016					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Recyclers Consulting Group, Inc. & Robby Len Fashi	1175 State Street	Property Transfer – Form III Remediation Started	12/8/2014	7/21/2015				
Reid Property (former Gasoline Station)	746 Orchard Street	Leaking Underground Storage Tanks – Completed						
Reva Siegel - Or Stanley Siegel(516-421-4395)	265 East Rock Rd.	Leaking Underground Storage Tanks – Completed						
Richard Watts	102 Gilbert Avenue	Leaking Underground Storage Tanks – Completed						
Richardson's	734 Dixwell Avenue	Leaking Underground Storage Tanks – Pending						
Rite-way Cleaners & Tailors	190 Dixwell Avenue	Property Transfer – Form III Investigation started	3/27/2007					
Robby Len Fashions	1175 States Street	Leaking Underground Storage Tanks – Rem. Started						
Rockbestos Company Inc.	285 Nicoll Street	Property Transfer – Form III Remediation Started	7/1/1998	11/13/2013				
Rte 80 Fuel Mart, Inc.	350 Foxon Boulevard	Leaking Underground Storage Tanks – Pending						
Rubina Property	72 Oliver Road	Leaking Underground Storage Tanks – Completed						
Saint Ronan Street Condominiums	307-313 St. Ronan Street	Leaking Underground Storage Tanks – Completed						
Saint-gobain (chr & Furon Corp.)	407 East Street	Property Transfer – Form III Investigation started	9/14/2000					
Saint-gobain Corporation	407 East Street	Leaking Underground Storage Tanks – Rem. Started						
Saint-gobain Performance Plastics Corp.	407 East Street	Property Transfer – Form III Investigation started	11/4/2002					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Saint-gobain Performance Plastics Facility	407 East Street	Property Transfer – Form III Investigation started	1/26/2017					
Sam's Store	285 Whalley Avenue	Voluntary Remediation: CGS 22a-133x						
Santa Fleet Services	670 Ella T. Grasso Boulevard	Leaking Underground Storage Tanks – Completed						
Sargent & Company	100 Sargent Drive	Property Transfer – Form III						
Sargent Manufacturing Co.	100 Sargent Drive	Inventory of Hazardous Waste Disposal Sites						
Sargent Manufacturing Company	100 Sargent Drive	Property Transfer – Form III						
Sargent Manufacturing Company	100 Sargent Drive	Property Transfer – Form III Investigation started	2/27/1996					
Sargent Mfg Co		Haz Waste Land Disposal Notifiers						
Sarjit Mander #005942	345 Kimberly Avenue	Leaking Underground Storage Tanks – Pending						
Schaffer Hotels Mike Schaffer	Quality Inn 100 Pond Lilly Ave.	Leaking Underground Storage Tanks – Completed						
Science Park - Tract K	25 Science Park/150 Munson Street	Property Transfer – Form III Remediation Started	7/29/2014	6/6/2017				
Seaboard Inc.	24 River Street	Leaking Underground Storage Tanks – Rem. Started						
Seaboard Oil, Inc.	36 River Street	Leaking Underground Storage Tanks – Completed						
Seamco Rubber	1 & 3 Long Wharf Drive	Property Transfer – Form III						
Seamco Rubber	1 & 3 Long Wharf Drive	Property Transfer – Form IV Remediation Complete	6/11/2007			1/24/2007	NO	

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Sears	Dixwell Ave.	Leaking Underground Storage Tanks – Completed						
Security Professionals, Llc (former Automatic Burgler Alarm Systems, Inc.)	205 Wallace Street	Leaking Underground Storage Tanks – Completed						
Service Station & Dry Cleaning Facility	340 Dixwell Avenue	Property Transfer – Form III Investigation started	5/15/2007					
Sharon Kagan	97 Loomis St.	Leaking Underground Storage Tanks – Completed						
Shell Facility #100045	1183 Townsend Avenue	Voluntary Remediation: CGS 22a.-133y Remediation Started		5/16/2002				
Shell Facility No. 136340	141 Willow Street	Leaking Underground Storage Tanks – Completed						
Shell Food Mart (former Shell Facility No. 136338)	1 Whalley Avenue	Leaking Underground Storage Tanks – Completed						
Shell Service Station (former Shell Facility #100045 And Texaco)	1183 Townsend Avenue	Leaking Underground Storage Tanks – Completed						
Sheriden Middle School	151 Fountain	Leaking Underground Storage Tanks – Completed						
Shwisha Residence	472 Orange Street	Leaking Underground Storage Tanks – Pending						
Simkins Industries	259 East Street	Leaking Underground Storage Tanks – Rem. Started						
Slim's Autobody / Buchanan Marine	7-29 Ferry Street	Property Transfer – Form III Remediation Started	6/19/2000	7/30/2019				
Sloop Channel (c99089)	Near Buoy 7, Freeport	CERCLIS						
Snet	1 Science Pk-300/320 Mansfield	Property Transfer - Form III Post Remedial Monitoring Started	12/10/2004	11/5/2012	1/18/2013		NO	

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Snet	10 Wall Street	Property Transfer – Form III Investigation started	1/8/1999					
Snet	10 Wall Street	Property Transfer – Form III Remediation Started	6/15/2009	5/8/2012				
Snet	310 Orange Street	Property Transfer – Form III Investigation started	3/26/2018					
Snet	340 George Street	Property Transfer – Form III Investigation started	3/26/2018					
Snet	340 George Street	Property Transfer – Form III Remediation Started	12/23/2015	2/5/2016				
Snet	50 Fulton Terrace	Property Transfer – Form III						
Snet	50 Fulton Terrace	Property Transfer – Form III Investigation started	5/5/2009					
Snet / Pirelli Tires	300 George Street	Property Transfer - Form III Post Remedial Monitoring Started	4/13/2000	1/7/2009	4/2/2009		NO	
Snet / Pirelli Tires	300 George Street	Property Transfer – Form III Remediation Complete	8/27/2014			5/11/2018	NO	
Snet Data Center (former)	350 George Street	Property Transfer – Form III Remediation Started	1/5/2016	4/25/2016				
Snet-harbor Garage	4 Hamilton St.	Leaking Underground Storage Tanks – Completed						
South Central Connecticut Regional Water Authority	90 Sargent Drive	Leaking Underground Storage Tanks – Completed						
Southern Ct Gas Company		Pollution Abatement Orders						
Southern Ct Gas Company	347 Chapel Street	Inventory of Hazardous Waste Disposal Sites						
Southern New England Gas Company	347 Chapel Street	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Sportino Residence	52 Clover Circle	Leaking Underground Storage Tanks – Completed						
Sports Haven	600 Long Wharf Drive	Leaking Underground Storage Tanks – Completed						
Srdc-fhc Joint Venture	1145 Chapel Street	Leaking Underground Storage Tanks – Rem. Started						
St. Brendan	Townsend Ave.	Leaking Underground Storage Tanks – Investigation						
St. Regis	George St.	Leaking Underground Storage Tanks – Completed						
St. Rita's Church	Whitney Ave.	Leaking Underground Storage Tanks – Completed						
State Street Lofts (former The Star Supply Company)	1040 State Street - 1070 State Street, 49 Mechanic Street - 53 Mechanic Street	Leaking Underground Storage Tanks – Rem. Started						
Sterling Power	Congress Ave.	Leaking Underground Storage Tanks – Completed						
Stop & Shop (former Talyor & Son Garage)	561 Elm Street (485 Orchard Street)	Leaking Underground Storage Tanks – Completed						
Stop And Shop	112 Amity Road	Leaking Underground Storage Tanks – Pending						
Supreme Corp.	410 Ella Grasso Blvd.	Leaking Underground Storage Tanks – Rem. Started						
Suraci Metal Finishing Llc (former)	90 River Street	Property Transfer – Form III Investigation started	1/19/2018					
Sylvan Cleaners Inc.	363 Whalley Avenue	Property Transfer – Form III Investigation started	12/26/2007			7/15/2005		
Sylvan Cleaners Inc.	363 Whalley Avenue	Property Transfer – Form III Remediation Complete				1/30/2014	NO	

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Sylvan Cleaners Inc.	363 Whalley Avenue	Property Transfer – Form III Remediation Complete	12/26/2007			7/15/2005	NO	
Tap Petroleum (sunoco) (former Alliance Energy, former Exxon #3-8670)	1570 Whalley Avenue	Leaking Underground Storage Tanks – Completed						
Texaco New Haven Terminal	120 Forbes Avenue	Inventory of Hazardous Waste Disposal Sites						
The Furniture Doctor (former)	140-144 Derby Avenue	Property Transfer – Form III						
The Salvation Army Adult Rehabilitation Center	301 George Street	Leaking Underground Storage Tanks – Completed						
The Schultz Electric Company	30 Gando Drive	Property Transfer – Form III Remediation Started	5/23/2014	12/14/2018				
The United Illuminating Company: East Shore Yard	1 Waterfront Street	Leaking Underground Storage Tanks – Completed						
Timothy Dwight School	130 Edgewood Avenue	Leaking Underground Storage Tanks – Completed						
Todd Street Residence	35 Todd Street	Leaking Underground Storage Tanks – Completed						
Town Hall Plaza Assoc.	2348 Whitney Ave	Leaking Underground Storage Tanks – Completed						
Transpro, Inc.	100 Gando Drive	Property Transfer – Form III Remediation Complete	8/9/2005			11/28/2012	NO	
Transpro, Inc. (fka G & O Manufacturing Co.)	100 Gando Drive	Property Transfer – Form III Investigation started	8/9/2005					
Tripp's Service Center	817 Whalley Avenue	Leaking Underground Storage Tanks – Completed						
Trw, Inc. Cutting Tools Division	Blake & 1 Valley Streets	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
U.i.	510 Grand Ave.	Leaking Underground Storage Tanks – Completed						
U.s. Navy Reserve	120 Woodward Ave.	Leaking Underground Storage Tanks – Completed						
U.s. Postal Service	115 Peat Meadow	Leaking Underground Storage Tanks – Completed						
U.s. Steel Corp	238 Fairmont Avenue	Inventory of Hazardous Waste Disposal Sites						
U-haul Center #794-58	116 Whalley Avenue	Leaking Underground Storage Tanks – Completed						
Ungers Auto Body, Inc.	4 Brown Street	Property Transfer – Form III Remediation Complete	6/10/2015			5/24/2016	NO	
United Illuminating	80 Temple/167college/189colleg	Property Transfer – Form III						
United Illuminating	Grand St./east St.	Leaking Underground Storage Tanks – Pending						
United Illuminating (english Station)	510 Grand Avenue	Property Transfer – Form III Investigation started	10/20/2000					
United Scrap Iron & Metal Co.	481-509 Grand Avenue	Property Transfer – Form III						
United States Postal Service New Haven Vmf	50 Brewery Street	Leaking Underground Storage Tanks – Completed						
Universal Auto Sales Inc. / United Auto Body	916-918 & 920-922 Howard Avenue	Property Transfer – Form III Investigation started	3/20/2006					
Unknown	335 Foxon Boulevard	Leaking Underground Storage Tanks – Completed						
Unknown	353 Oxon Boulevard	Leaking Underground Storage Tanks – Completed						
Unknown	796 Goerge St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Unknown	Highland St.	Leaking Underground Storage Tanks – Investigation						
Unknown - Property Owner	415 Mather Street	Leaking Underground Storage Tanks – Completed						
Uretek Inc. (former)	30 Lenox Avenue	Property Transfer – Form III						
Uretek, Inc.	30 Lenox Street	Property Transfer – Form III Investigation started	4/20/2009					
Uretek, Inc. (former)	30 Lenox Street	Property Transfer – Form III Investigation started	4/22/2015					
Uretek, Llc	30 Lenox Street	Leaking Underground Storage Tanks – Pending						
Us Repeating Arms Company	275 Winchester Avenue	Inventory of Hazardous Waste Disposal Sites						
Us Repeating Arms Company	315 Winchester Avenue	Property Transfer – Form III						
Usrac Tract A	275 Winchester Avenue	Property Transfer – Form III Remediation Started	11/30/2004	1/31/2011				
Usrac Tract D	275 Winchester Avenue	Property Transfer – Form III Investigation started	11/30/2004					
Vb Motors, Llc (former New Haven Overhead Garage Doors)	230 Ferry Street	Leaking Underground Storage Tanks – Completed						
Vehicle Body Repair Facility	345-347 Forbes Avenue, 131 Kendall Street	Property Transfer – Form III						
Vehicle Body Repair Facility (former)	208 Hoover Street	Property Transfer – Form III						
Von Roll Usa Inc. (former Acme)	166 Chapel Street	Leaking Underground Storage Tanks – Investigation						
Vuoso Properties, Inc.	238-244 Whalley Avenue	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Walgreens	87 Foxon Street	Property Transfer – Form III Remediation Complete				3/19/2013	NO	
Washington Auto Body	246-248 Washington Avenue	Property Transfer – Form III Remediation Started	10/7/2009	6/29/2012				
Washington Cleaners And Dryers	98 Olive Street Aka 45 Court Street	Property Transfer – Form III						
Waste Management Of Connecticut, Inc.	19 Wheeler Street	Property Transfer – Form III Investigation started	1/25/2013					
Waste Management Of Connecticut, Inc.	19 Wheeler Street	Property Transfer – Form III Remediation Started	11/30/2007	3/31/2009				
Weli Radio Station	Benham Rd.	Leaking Underground Storage Tanks – Completed						
West Rock Health Care	34 Level Street	Leaking Underground Storage Tanks – Rem. Started						
West Shore Cleaners	323 Whalley Avenue	Property Transfer – Form III Investigation started	2/10/2004					
West Shore Cleaners	323 Whalley Avenue	Property Transfer – Form III Remediation Complete	7/31/2013			6/6/2014	NO	
West Shore Cleaners (nka Dunkin Donuts Store)	323 Whalley Avenue	Property Transfer – Form III Investigation started	11/9/2007					
Westville Post Office	95 Fountain Street	Leaking Underground Storage Tanks – Rem. Started						
Whalley Avenue Exxon	284 Whalley Avenue	Leaking Underground Storage Tanks – Completed						
Whitney Auto Body (former)	134 Park St. & 421 George St.	Property Transfer – Form III						
Whitney Cotton Mills	11-15 James Street	Inventory of Hazardous Waste Disposal Sites						
William B Meyer, Inc.	2 Poplar Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Winchester Usrac Facility	344 Winchester Avenue (aka Tract F And Tract G)	Property Transfer - Form III Post Remedial Monitoring Started		6/7/2010	11/12/2011		NO	
Winchester Usrac Facility (former)	344 Winchester Avenue	Property Transfer – Form III Remediation Started	8/1/2014	1/20/2020				
Windsor Castle Health Home	915 Ella Grasso Blvd.	Leaking Underground Storage Tanks – Completed						
Windsor Castle Nursing Home	910 Ella T. Grasso Blvd.	Leaking Underground Storage Tanks – Completed						
Wyatt Energy, Inc.	134 Forbes Avenue	Property Transfer – Form III Investigation started	10/24/2000					
Wyatt Energy, Inc.	280 Waterfront Street	Property Transfer – Form III Investigation started	11/21/2000					
Wyatt Energy, Inc.	85 East Street	Property Transfer – Form III Investigation started	11/21/2000					
Wyatt Incorporated	280 Waterfront Street	Property Transfer – Form III						
Wyatt Incorporated	85 East Street	Property Transfer – Form III						
Wyco New Haven Inc.	280 Waterfront Street	Property Transfer – Form III						
Yale University	370 Prospect	Leaking Underground Storage Tanks – Completed						
Yale Golf Course	200 Conrad Drive	Leaking Underground Storage Tanks – Completed						
Yale Golf Course	Conrad Drive	Leaking Underground Storage Tanks – Rem. Started						
Yale Health Services	17 Hillhouse	Leaking Underground Storage Tanks – Completed						
Yale Physicians Building	800 Howard Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Yale University	14 Mansfield Rd.	Leaking Underground Storage Tanks – Completed						
Yale University	158 Whitney Avenue	Leaking Underground Storage Tanks – Completed						
Yale University	220 Wallace Street	Leaking Underground Storage Tanks – Completed						
Yale University	44-46 Whitney Avenue	Leaking Underground Storage Tanks – Completed						
Yale University	55 Locke Street	Leaking Underground Storage Tanks – Pending						
Yale University	9 Dixwell Avenue To 15 Dixwell Avenue	Leaking Underground Storage Tanks – Completed						
Yale University	94 Prospect Street	Leaking Underground Storage Tanks – Completed						
Yale University	Mansfield St	Leaking Underground Storage Tanks – Completed						
Yale University	Route 34 (central Avenue)	Leaking Underground Storage Tanks – Completed						
Yale University (former York Chevron)	321 Crown Street	Leaking Underground Storage Tanks – Completed						
Yale University / Davie's Mansion	393 Prospect Street, 124 Prospect Street	Leaking Underground Storage Tanks – Completed						
Yale University Grounds Maintenance Facility (former Helene Grant School)	185 Goffe Street	Leaking Underground Storage Tanks – Completed						
Yale University Paine Whitney Gym	60 Lake Place	Leaking Underground Storage Tanks – Rem. Started						
Yale-new Haven Hospital	20 York Street	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Yale-paine Whitney Gym	60 Lake Place	Leaking Underground Storage Tanks – Completed						
York Service & Towing	322 Davenport Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW LONDON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
470 Bank Street	470 Bank Street	Voluntary Remediation: CGS 22a.-133x Investigation started	11/28/2011					
7 Eleven #32518 (christy's Market #254, Grampy's Corner Store)	283 Broad Street	Leaking Underground Storage Tanks – Pending						
7-eleven Store #32518	283 Broad Street	Voluntary Remediation: CGS 22a.-133x Remediation Started	8/1/2014	6/21/2017				
Allied Crane (thames Valley Steel Corp)	18 Eastern Avenue	Leaking Underground Storage Tanks – Completed						
Analysis & Technology, Inc.	258 Bank Street	Property Transfer – Form III Investigation started	12/14/2004					
Auto Battery And Electric Company	95, 97 And 101 Truman Street	CERCLIS						
Auto Paint Distributors	100 Garfield Avenue	Inventory of Hazardous Waste Disposal Sites						
Bank Street Saver (former Exxonmobil And Mobil Service Station)	268 Bank Street	Leaking Underground Storage Tanks – Rem. Started						
Barrys Cleaners	458 Ocean Avenue	Property Transfer – Form III Remediation Started	4/27/2012	3/15/2014				
Burr's Marina	244 Pequot Avenue	Leaking Underground Storage Tanks – Completed						
Calamari Brothers Co., Inc.	15 Walbach St, Nameaug St, 34 Pequot Ave	Property Transfer – Form III Investigation started	8/27/2002					
Calamari Brothers Co., Inc.	34 Pequot Avenue & 20 Trumbull Street	Property Transfer – Form III						
Callahan Oil	389 North Frontage Road	Property Transfer – Form III Investigation started	2/23/2018					
Callahan Oil	389 North Frontage Road (lot 2)	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW LONDON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Carriage Mercedes	545 Broad Street	Leaking Underground Storage Tanks – Rem. Started						
Cedar Grove Redevelopment	Cedar Grove Avenue	CERCLIS						
Cedar Grove Redevelopment	Cedar Grove Avenue	Inventory of Hazardous Waste Disposal Sites						
Central Vermont Railroad	122 Crystal Ave.	Leaking Underground Storage Tanks – Completed						
City Coal Company, Inc.	410 Bank Street	Leaking Underground Storage Tanks – Completed						
City Coal Of New London, Inc.	410 Bank Street	Property Transfer – Form III Investigation started	7/24/1998					
City Of New London Department Of Public Works Garage	City Of New London Department Of Public Works Garag	Leaking Underground Storage Tanks – Completed						
Coca-cola Bottling Co. Of Southeastern New England	951 Bank Street	Property Transfer – Form III Investigation started	4/27/2007					
Coca-cola Bottling Co. Of Southeastern New England	951 Bank Street	Property Transfer – Form III Investigation started	10/1/2013					
Coleman Street Shell	Broad St. & Coleman St.	Leaking Underground Storage Tanks – Completed						
Colman Street Sunoco	715 Colman Street	Leaking Underground Storage Tanks – Pending						
Connecticut College	270 Mohegan Avenue	Leaking Underground Storage Tanks – Completed						
Connecticut College	270 Mohegan Avenue	Leaking Underground Storage Tanks – Rem. Started						
Consiglio Property	93 Pequot Avenue	Voluntary Remediation: CGS 22a.-133x						
Cumberland Farms #0619	213 Montauk Avenue (215 Montauk Avenue)	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW LONDON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Curtin Transportation (yellow Cab)	64 Brainard Street	Leaking Underground Storage Tanks – Completed						
Cvs Store 1080	803-805 Bank Street	Voluntary Remediation: CGS 22a.-133y Remediation Started		11/9/2012				
Darrow Residence	85 West St.	Leaking Underground Storage Tanks – Pending						
Day Publishing, Motor Pool	18 Mcdonald Street	Leaking Underground Storage Tanks – Completed						
F&f Distributers	31 Eastern Avenue	Leaking Underground Storage Tanks – Completed						
Falvey's Inc.	128 Huntington Street	Property Transfer – Form III Investigation started	10/11/2006					
Falvey's Service Station	471 Ocean Avenue	Leaking Underground Storage Tanks – Rem. Started						
Falveys, Inc.	471 Ocean Avenue	Voluntary Remediation: CGS 22a.-133x						
Falvey's, Inc. / New London Car & Truck	128 Huntington Street And 112 Federal Street	Property Transfer – Form III Investigation started	5/18/2001					
Fire Headquarters	297 Bank Street	Leaking Underground Storage Tanks – Rem. Started						
Former Car Connection (old Royal Used Cars)	276 Broad Street - 278 Broad Street	Leaking Underground Storage Tanks – Completed						
Former Consolidated Freightways	131 Cedar Grove Avenue	Leaking Underground Storage Tanks – Completed						
Former Nutmeg Farms	449 Coleman Street	Leaking Underground Storage Tanks – Completed						
Former Oil Terminal	Smith Street	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW LONDON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Former Service Station	Reed & Blinman	Leaking Underground Storage Tanks – Investigation						
Former Shell Facility No. 129553	593-599 Colman Street	Leaking Underground Storage Tanks – Completed						
Galley's Paint & Body, Inc.	154-158 Montauk Avenue	Property Transfer – Form III						
Gemma E. Moran United Way/labor Food Center	374 Broad Street	Leaking Underground Storage Tanks – Pending						
Grampy's (apache Oil)	915 Bank Street	Leaking Underground Storage Tanks – Rem. Started						
Habitat For Humanity	North End Of Fitch Avenue	Voluntary Remediation: CGS 22a.-133x Investigation started	7/29/2009					
Harbor School	432 Montauk Avenue	Leaking Underground Storage Tanks – Pending						
Harry's Taxi/gallery's	154 - 158 Montauk Avenue	Leaking Underground Storage Tanks – Completed						
Herbert Chambers Motors	941 Bank Street	Leaking Underground Storage Tanks – Completed						
Herbert&hartman Residence	539 Alewife Pky.	Leaking Underground Storage Tanks – Completed						
Hodges Square Shell (henny Penny)	423 Williams Street	Leaking Underground Storage Tanks – Completed						
Huntington Towers	147-149 Huntington Street	Leaking Underground Storage Tanks – Completed						
Jefferson Garden Apartments	7 Michael Road	Voluntary Remediation: CGS 22a.-133x Remediation Complete	3/20/2001			2/22/2006	NO	
Jefferson Garden Apartments	7a Michael Road	CERCLIS						
Konover Property	53-57 Micheal St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW LONDON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Lawrence & Memorial Hospital	Montauk Ave.	Leaking Underground Storage Tanks – Completed						
Maaco Collision Repair & Auto Painting (former)	163 State Pier Road	Property Transfer – Form III Remediation Started	10/16/2013	5/6/2016				
Mesa Food (former Grampy's Corner Store And Callahan Oil)	440 Ocean Avenue	Leaking Underground Storage Tanks – Completed						
Michael's Service Station	150 Bank St.	Leaking Underground Storage Tanks – Completed						
Mike's Famous Harley-davidson (former Coca-cola Bottling Company)	951 Bank Street	Leaking Underground Storage Tanks – Completed						
Mitchell College	437 Pequot Avenue	Leaking Underground Storage Tanks – Completed						
Mj Sullicvan Automotive Corner	452 Broad Street (488 Coleman Street)	Leaking Underground Storage Tanks – Investigation						
Mobil # 06-290	382 Vauxhall Street	Property Transfer – Form III Remediation Started	12/2/2011	11/14/2013				
Mobil Service Station 11671 (01-290)	382 Vauxhall Street	Property Transfer – Form III Remediation Started	12/2/2011	11/14/2013				
Morgan Beatty	265 Williams St.	Leaking Underground Storage Tanks – Completed						
National Guard Armory	249 Bayonet Street	Leaking Underground Storage Tanks – Rem. Started						
Naval Undersea Warfare Center And Fort Trumbull	39 Smith Street	Leaking Underground Storage Tanks – Completed						
New London Co. #7111	26 Washington Street	Leaking Underground Storage Tanks – Completed						
New London Historical Society	11 Bunman St.	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW LONDON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
New London Mills	30-80 Pequot Avenue	Property Transfer – Form III Remediation Started	11/3/1998	5/20/2010				
New London Mills / Ocean World	30-80 Pequot Avenue	Property Transfer – Form III						
New London News Co.	84 Broad St.	Leaking Underground Storage Tanks – Completed						
New London Public Housing	2 Laurel Dr.	Leaking Underground Storage Tanks – Completed						
New London Shopping Center	Coleman St.	Leaking Underground Storage Tanks – Completed						
New London Wrcf	100 Trumbull Street	Leaking Underground Storage Tanks – Completed						
Ocean Avenue Shell (former Hendel's Ocean Avenue, Bp 35164)	4 Ocean Avenue	Leaking Underground Storage Tanks – Rem. Started						
Old Middle School	26 Watter St.	Leaking Underground Storage Tanks – Pending						
Old Police Dept.	111 Union Street	Leaking Underground Storage Tanks – Completed						
Parcel J	Howard And Bank Streets	Voluntary Remediation: CGS 22a.-133x						
Penn Central Transportation	State And Banks Streets	Inventory of Hazardous Waste Disposal Sites						
Pfizer Global R & D Facility	81 Pequot Avenue	Property Transfer – Form III Remediation Started	8/5/2010	3/26/2013				
Property Next Door?/ Owner Dr. Dauster	461 Ocean Ave.	Leaking Underground Storage Tanks – Completed						
Pump Station #5	Governor Winthrop Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW LONDON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Quality Auto & Marine Electric	26 Montauk Avenue	Property Transfer – Form III Investigation started	4/21/2006					
Queen Ann Inn	265 Williams St/queen Ann Inn	Leaking Underground Storage Tanks – Completed						
Radway's Dairy	29 Jefferson Avenue	Property Transfer – Form III Investigation started	9/16/2004					
Radway's Dairy	29 Jefferson Avenue	Property Transfer – Form III Remediation Started	4/8/2010	4/8/2016				
Roosevelt Street	Rosevelt Street	Leaking Underground Storage Tanks – Pending						
Roosevelt Street Area	Roosevelt Street	Leaking Underground Storage Tanks – Pending						
Sam's Food Store	290 Broad Street	Leaking Underground Storage Tanks – Rem. Started						
Sandal Wood D/b/a The Villages At Shore Landing, Sandalwood Aparentments	177 Nautilus Drive	Leaking Underground Storage Tanks – Completed						
Secor Chrysler-dodge-jeep (former Linder Motors, Inc.)	409 Broad Street	Leaking Underground Storage Tanks – Rem. Started						
Shalett's Dry Cleaning	Montauk Ave	Leaking Underground Storage Tanks – Completed						
Shamrock Auto	42 Montauk Ave.	Leaking Underground Storage Tanks – Completed						
Shea's Auto Llc	112 Federal Street	Property Transfer – Form III Investigation started	6/28/2006					
Sheffield Industrial	170 Broad St.	Leaking Underground Storage Tanks – Completed						
Squire One Apartments 108-112	Anthony Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW LONDON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Station New Haven (off) (c99176)	New Haven Harbor	CERCLIS						
Sullivan Prop (chambers Motors)	938 Bank Street	Property Transfer – Form III						
Sully's Mobil Mart (mobil Station #11671, 01-290)	382 Vauxhill Street	Leaking Underground Storage Tanks – Rem. Started						
Sundowner Café	118-120 Broad Street	Leaking Underground Storage Tanks – Investigation						
Sunoco Food Mart (former Getty Station)	401 Williams Street - 407 Williams Street	Leaking Underground Storage Tanks – Completed						
Sunoco Station (former Citgo Station)	445 Williams Street (447 Williams Street)	Leaking Underground Storage Tanks – Completed						
Sylvesters Texaco	197 Colman Street	Leaking Underground Storage Tanks – Completed						
Thames Barber Shop	20 Methodist Street	Leaking Underground Storage Tanks – Pending						
Thames News Associates	2 Union St.	Leaking Underground Storage Tanks – Completed						
Thames Refinishers	21 Pequot Avenue	Property Transfer – Form III Investigation started	8/1/2000					
Thames Refinishers	21 Pequot Avenue (parcel F-1)	Property Transfer – Form III Investigation started	4/18/2002					
Thames Valley Steel	18 Eastern Avenue	Voluntary Remediation: CGS 22a.-133x						
Thames Valley Steel (oob)	Eastern Avenue/lot 10a	Property Transfer – Form III						
Thames Valley Steel Corporation	18 Eastern Avenue	Property Transfer – Form III						
Thames Valley Steel Corporation	18 Eastern Avenue	Voluntary Remediation: CGS 22a.-133x Investigation started	5/17/2002					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW LONDON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Thamesport Marina	260 Pequot Avenue	Leaking Underground Storage Tanks – Completed						
Tracor Inc.	35 Thomas Griffin Road	Leaking Underground Storage Tanks – Completed						
Truman Brook	Roosevelt Street	Leaking Underground Storage Tanks – Pending						
United State Post Office	27 Masonic Avenue	Leaking Underground Storage Tanks – Completed						
United States Coast Guard Academy	15 Mohegan Avenue (route 32)	Leaking Underground Storage Tanks – Completed						
Veolia Pump Station #1	2 Stuart Avenue	Leaking Underground Storage Tanks – Completed						
Veolia Pump Station #2	560 Pequot Avenue (856 Pequot Avenue)	Leaking Underground Storage Tanks – Pending						
Veolia Pump Station #5	50 Thomas Griffin Road	Leaking Underground Storage Tanks – Completed						
Veolia William Street Pump Station	852 Williams Street	Leaking Underground Storage Tanks – Completed						
Veterans Field	Cedar Grove Avenue	Voluntary Remediation: CGS 22a.-133x Investigation started	8/5/2005					
Yankee Remodeling	46 Bank Street	Leaking Underground Storage Tanks – Investigation						
Yavener Residence	102 Plant St.	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW MILFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
"joey's" Restaurant	188 Danbury Road	Leaking Underground Storage Tanks – Rem. Started						
12-14 Bridge Street, 5 Spring Street	12-14 Bridge Street (5 Spring Street)	Voluntary Remediation: CGS 22a.-133y Remediation Started		8/17/2009				
507 Danbury Road	507 Danbury Road	Voluntary Remediation: CGS 22a.-133x Remediation Started	6/9/2006	8/25/2010				
Advance Stone	33 Boardman Road	Property Transfer - Form III Post Remedial Monitoring Started	10/20/2006	10/10/2008	5/1/2013		NO	
Advance Stone Inc.	33 Boardman Road	Property Transfer – Form III Investigation started	10/20/2006					
Algoirelli Residence	44 Lillis Rd	Leaking Underground Storage Tanks – Pending						
Atchinson	19 Terrace Place	Leaking Underground Storage Tanks – Completed						
Bible Baptist Church/newmilfor	126 Kent Rd.	Leaking Underground Storage Tanks – Completed						
Big Y	56 Kent Rd.	Leaking Underground Storage Tanks – Pending						
Bix Furniture & Stripping	209 Kent Road	Inventory of Hazardous Waste Disposal Sites						
Bix Furniture Stripping Of Milford	209 Kent Road	CERCLIS						
Bridge Street Mobil 01-eng	59 Bridge Street	Leaking Underground Storage Tanks – Completed						
Bridge Street Properties, Llc	12-14 Bridge Street	Property Transfer – Form IV Remediation Complete	4/16/2013			5/19/2014	NO	
Burndy-candlewood	80 Pickett District Road	Inventory of Hazardous Waste Disposal Sites						
Calvin Lancaster	47 Gaffney Rd	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW MILFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Calvin Langcaster	47 Gaffney Rd	Leaking Underground Storage Tanks – Completed						
Cantebury School	4 Circle Drive	Leaking Underground Storage Tanks – Completed						
Canterbury School	101 Aspetuck Avenue	Leaking Underground Storage Tanks – Completed						
Canterbury School	77 Marwick Manor	Leaking Underground Storage Tanks – Completed						
Carpenter Residence	Rte. 109	Leaking Underground Storage Tanks – Completed						
Cathy Sue O'hara	90 Sawyer Rd	Leaking Underground Storage Tanks – Completed						
Cee Assoc (burndy/candlewood)		Haz Waste Land Disposal Notifiers						
Century Brass	Aspetuck Road / Housatonic Avenue	Property Transfer – Form III						
Century Brass Prod New Milford Plt		Haz Waste Land Disposal Notifiers						
Century Brass Products, Inc.	Aspetuck Road	Inventory of Hazardous Waste Disposal Sites						
Century Enterprise Center	12 Aspetuck Road	Voluntary Remediation: CGS 22a.-133x Remediation Started	8/29/2002	11/6/2003				
Christopher Kelly	20 Bridle Road	Leaking Underground Storage Tanks – Completed						
Cl&p Rocky River Hydroelectric Facility	200 Kent Road	Property Transfer – Form III Investigation started	5/24/2000					
Clint Hansel	16 Palomino Dr.	Leaking Underground Storage Tanks – Completed						
Ctdot/new Milford Maintenance Facility	43 Kent Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW MILFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Cuddy Service Station, Inc.	45 Bridge Street	Leaking Underground Storage Tanks – Pending						
Cumberland Farms #820	376 Danbury Road	Leaking Underground Storage Tanks – Completed						
Dan Liberto	211 Pumpkin Hill Rd.	Leaking Underground Storage Tanks – Completed						
Danbury Chemical Products Corp	1 Wellsville Avenue	Property Transfer – Form III Investigation started	10/4/2016					
Dannin Property	9 Burnham Road	Leaking Underground Storage Tanks – Pending						
Daryll Ann Carter	44 East St.	Leaking Underground Storage Tanks – Completed						
Diane's Amoco	28 Danbury Road	Leaking Underground Storage Tanks – Completed						
Diventco / New Milford Storage	30 West Street	Property Transfer – Form III Investigation started	6/25/1997					
Diventco / Rlf Liquidating	30 West Street	Property Transfer – Form III						
Diventco Corporation / Burndy Corp.	80 Pickett District Road	Property Transfer – Form III Investigation started	3/1/2000					
Dorothy Osborne (former Corner Store)	318 Danbury Road	Leaking Underground Storage Tanks – Completed						
Dusek Residents	64 Westmeeting House Rd	Leaking Underground Storage Tanks – Completed						
Eagle Holdings	505 Kent Road	Leaking Underground Storage Tanks – Completed						
Eb Leili	51-67 Bank Street	Leaking Underground Storage Tanks – Completed						
Edward Baylock	127 Housatonic Ave	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW MILFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Field Connecticut West	511 Danbury Road	Leaking Underground Storage Tanks – Rem. Started						
Fis-nestle R & D	201 Housatonic Avenue	Property Transfer – Form III Remediation Complete	10/20/2004			8/28/2006	NO	
Fis-north America, Inc.	201 Housatonic Avenue	Property Transfer – Form III Investigation started	3/1/2000					
Fis-north America, Inc.	201 Housatonic Avenue	Property Transfer – Form III Investigation started	11/24/2003					
Fis-north America, Inc. - Givaudan	201 Housatonic Avenue	Property Transfer – Form III Remediation Started	11/24/2003	8/31/2007				
Former Bix Furniture Stripping Co.	209 Kent Road	Leaking Underground Storage Tanks – Pending						
Former Gaylordsville Garage	665 Kent Road (route 7)	Leaking Underground Storage Tanks – Completed						
Former Home Oil Terminal No. 01-hme01	10 Bridge Street (spring And Bridge Street)	Leaking Underground Storage Tanks – Rem. Started						
Former Mcclaughin Ford	55 Danbury Rd	Leaking Underground Storage Tanks – Pending						
Francesco Tedesco	9 Old Parkwood Rd	Leaking Underground Storage Tanks – Completed						
Friedman	137 Hine Dr	Leaking Underground Storage Tanks – Completed						
Friendly Service #30 (citgo)	61 Danbury Road	Leaking Underground Storage Tanks – Completed						
Friendly Sunoco	Route 7	Leaking Underground Storage Tanks – Completed						
Gene And Joann Calarco's Residence	1 Marwich Manor	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW MILFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Gerard's Waters Edge	Town Parts Road	Leaking Underground Storage Tanks – Pending						
Givaudan Flavors Corporation	63 Boardman Road	Property Transfer – Form III Remediation Complete	4/28/2008	6/13/2007	2/15/2011	10/31/2012	NO	
Harris Residence	23 West Meetinghouse Rd.	Leaking Underground Storage Tanks – Completed						
Hayes Chevrolet	295 Danbury Road	Property Transfer – Form III Investigation started	1/10/2017					
Hayes Chevrolet Buick Inc.	295 Danbury Road	Property Transfer – Form III						
Henry Perlowski	160 West Meetinghouse Rd.	Leaking Underground Storage Tanks – Completed						
Henry Perlowsky	160 West Meetinghouse Road	Leaking Underground Storage Tanks – Completed						
Highway Garage, Town Of New Milford, Public Works	6 Youngsfield Road	Leaking Underground Storage Tanks – Rem. Started						
Ho Property	14 Cambridge Circle	Leaking Underground Storage Tanks – Pending						
Hoffman Fuel Company	519 Danbury Road	Property Transfer – Form III						
Homestead Inn - Rolf Hammer	5 Elm Street	Leaking Underground Storage Tanks – Completed						
James Ginnetty	4 Rustic Hill Lane	Leaking Underground Storage Tanks – Completed						
Jerry Halgowich	16 Tito Lane	Leaking Underground Storage Tanks – Completed						
Jld Excavation Co., Inc.	316 Kent Road	Leaking Underground Storage Tanks – Pending						
Jlg Properties (gerrards Marina)	120 Old Town Park Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW MILFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
John Gonsowski	4 Elisabeth Lane	Leaking Underground Storage Tanks – Completed						
Karadimas Property	913 Candlewood Lake Road	Leaking Underground Storage Tanks – Pending						
Kimberly-clark Intergrated Services Corp.	115 Danbury Road	Leaking Underground Storage Tanks – Completed						
Kmart #4878	104 Danbury Road	Property Transfer – Form III Remediation Started	11/1/2004	3/4/2019				
L.e. Belcher Citgo Station	4 East Street	Leaking Underground Storage Tanks – Completed						
Laidlaw Bus Co.	43 Pickett District Rd.	Leaking Underground Storage Tanks – Completed						
Layton Propety	26 West Street	Leaking Underground Storage Tanks – Completed						
Lopez Residence	9 Pines Rd.	Leaking Underground Storage Tanks – Completed						
Lorie's Plaza	136 Danbury Rd.	Leaking Underground Storage Tanks – Pending						
Lyn Buffington	15 Terrace Place	Leaking Underground Storage Tanks – Completed						
Mark Ford Mercury (aka Mclaughlin Ford)	55 Danbury Road	Voluntary Remediation: CGS 22a-133x Remediation Started	12/4/2007	3/6/2008				
Mary & Carlos Justs	22 Greenwood Rd.	Leaking Underground Storage Tanks – Completed						
Mary Lee	120 Buckingham Road	Leaking Underground Storage Tanks – Completed						
Mary Marchese	8 Hillendale Dr.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW MILFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mastriano Residence	18 Roundtable Rd.	Leaking Underground Storage Tanks – Completed						
Mcallister Residence	10 Tower Ferry Rd.	Leaking Underground Storage Tanks – Investigation						
Mercury Price Cutter (former Getty Station #00595)	222 Danbury Road (route 7)	Leaking Underground Storage Tanks – Rem. Started						
Mew Milford Sewer Commission	123 West Street	Leaking Underground Storage Tanks – Completed						
Mg Cleaners Llc	129-7 Danbury Road	Property Transfer – Form III Investigation started	4/11/2008					
Michael Conte	45 Upper Reservoir Road	Leaking Underground Storage Tanks – Completed						
Mike Coleman	54 Fordyce Rd.	Leaking Underground Storage Tanks – Completed						
Mitchel Fuel	Youngsfield Rd - Mitchell Fuel Bulk Plant	Leaking Underground Storage Tanks – Completed						
Mobil Service Station No. 01-eng	59 Bridge Street	Voluntary Remediation: CGS 22a.-133x Investigation started	7/8/2011					
Mona Ltd	16 Hine Hill Rd	Leaking Underground Storage Tanks – Completed						
Motor Works	511 Danbury Road	Property Transfer – Form III						
Motor Works Property	511 Danbury Road	Property Transfer – Form IV Remediation Started	3/12/2003	3/12/2003				
Mr. Dumas	11 Saddleridge Rd.	Leaking Underground Storage Tanks – Completed						
Mr. Mach	5 Palomino	Leaking Underground Storage Tanks – Completed						
Mr. Mark Williams	24 Newtown Road	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW MILFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mullee Residence	893c Candlewood Lake Rd.	Leaking Underground Storage Tanks – Completed						
Nancy Clarman	160 Candlewood Mtn. Road	Leaking Underground Storage Tanks – Completed						
Neeltran, Inc.	71 Pickett District Road	Property Transfer – Form III						
New Milford Auto Wrecking / Bill's Garage, Inc.	407 Kent Road	Property Transfer – Form III Investigation started	1/10/2006					
New Milford Co. #3401 (snet)	44 Bridge Street	Leaking Underground Storage Tanks – Completed						
New Milford Hess #07508 (former Merit)	20 Danbury Road	Leaking Underground Storage Tanks – Rem. Started						
New Milford Hospital	21 Elm Street	Leaking Underground Storage Tanks – Completed						
New Milford Hospital, Inc.	21 Elm Street	Property Transfer – Form III Remediation Started	12/17/2014	8/7/2018				
New Milford Hospital, Inc.	21 Elm Street	Property Transfer – Form III Remediation Started	10/21/2010	8/7/2018				
New Milford Plaza	164-168 Danbury Road	Property Transfer – Form III Investigation started	5/3/2007					
New Milford Plaza	164-168 Danbury Road	Property Transfer – Form III Remediation Complete	7/20/2010			5/15/2017	NO	
New Milford Sunoco	134 Danbury Road	Leaking Underground Storage Tanks – Completed						
New Milford Volkswagen	469 Litchfield Road	Property Transfer – Form III Investigation started	10/3/2016					
Northville Market	301 Litchfield Road	Leaking Underground Storage Tanks – Investigation						
Olsen	54 Ballpond Rd	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW MILFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Ossowski Residence	20 Revere Road	Leaking Underground Storage Tanks – Pending						
Park Cadillac Dealership (former)	149 Danbury Road	Property Transfer – Form III Investigation started	1/6/2016					
Park Lane Sunoco	44 Park Lane	Leaking Underground Storage Tanks – Rem. Started						
Property Foreclosed Owned By Bank	6 Evanshill Rd	Leaking Underground Storage Tanks – Completed						
Quick Lane Tire & Auto Center	514-16 Danbury Road	Property Transfer – Form III Investigation started	11/18/2008					
Residence	105 Sawyer Hill Rd.	Leaking Underground Storage Tanks – Completed						
Rich Pfeifer	141 Pumpkin Hill Rd	Leaking Underground Storage Tanks – Completed						
Richard Lillis	85 Park Lane Rd.	Leaking Underground Storage Tanks – Completed						
Rite-aid Store #4995	173 Danbury Road	Property Transfer – Form III						
Rms Farrel Corp.	27-31 Pickett District Road	Property Transfer – Form III Investigation started	10/25/2016					
Robert Auto Sales & Service (former New Milford Gulf)	16 Danbury Road	Leaking Underground Storage Tanks – Completed						
Robert Bailey	140 Bucks Rock Rd.	Leaking Underground Storage Tanks – Completed						
Robert Lapenna	6 Richco Dr.	Leaking Underground Storage Tanks – Completed						
Robert Meise	1 Bridle Rd.	Leaking Underground Storage Tanks – Completed						
Robert Witamore	16 Aspituck Ave	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW MILFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Rocky River Hydroelectric Facility	200 Kent Road	Property Transfer – Form III Investigation started	9/20/2019					
Rocky River Station Hydroelectric Family	200 Kent Road	Property Transfer – Form III Remediation Started	2/13/2007	2/3/2011				
Rogg Manufacturing Corporation	600 Danbury Road	Property Transfer – Form III Remediation Complete	1/16/2003	9/19/2006		5/8/2009	NO	
Route 7 Auto Body	32 Executive Center Drive	Property Transfer – Form III Remediation Started	7/20/2010	8/18/2017				
Rsoe Re	8 Rolling Glen Drive	Leaking Underground Storage Tanks – Pending						
Saa	431 Candlewood Lake Road North	Leaking Underground Storage Tanks – Pending						
Sal Trichilo	17 Carrige Dr.	Leaking Underground Storage Tanks – Investigation						
Sand & Gravel Yard	Fort Hill Rd. & Fort Hill Rd. #2	Leaking Underground Storage Tanks – Pending						
Saude Residence	73 Prospect Hill Rd.	Leaking Underground Storage Tanks – Completed						
Sebastian Lisi	32 Carmen Hill Rd	Leaking Underground Storage Tanks – Completed						
Senior Center (richmond Senior Center)	40 Main Street	Leaking Underground Storage Tanks – Completed						
Sioux Tools	4 Lanesville Road	Inventory of Hazardous Waste Disposal Sites						
Smyrski Farm	228-232 Merryall Road	Leaking Underground Storage Tanks – Rem. Started						
South End Auto Body (former)	372 Danbury Road	Property Transfer – Form III Investigation started	5/23/2018					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW MILFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Southworth Chrysler (walter G. Southworth, Inc.)	5 Danbury Road	Leaking Underground Storage Tanks – Completed						
Stephen Cytron	240 Indian Trail Rd	Leaking Underground Storage Tanks – Completed						
Steven Barone	17 Cathryn Street	Leaking Underground Storage Tanks – Completed						
Sunny Valley Apartments	Sunny Valley Rd.	Leaking Underground Storage Tanks – Pending						
Sunny Valley Preserve	117 - 119 Sunny Valley Road	Leaking Underground Storage Tanks – Completed						
Superior Plus Energy Service, Inc. (former Lindstedt Oil Co.)	7 Youngfield Road	Leaking Underground Storage Tanks – Completed						
Taylor House	Main St.	Leaking Underground Storage Tanks – Pending						
Terry Pelligrini	47 Cherniske Rd	Leaking Underground Storage Tanks – Completed						
Texaco	Danbury Rd.	Leaking Underground Storage Tanks – Pending						
Texaco Service Station #100055	6 Danbury Road (route 7)	Leaking Underground Storage Tanks – Rem. Started						
Tom & Terry Parker	87 Merryall Road	Leaking Underground Storage Tanks – Completed						
Tommy's Cleaners (former)	40 Railroad Street	Property Transfer – Form III						
Tony Bowers	252 Merryall Road	Leaking Underground Storage Tanks – Investigation						
Town Of New Milford	136 Candlewood Lake Rd.	Leaking Underground Storage Tanks – Completed						
Town Of New Milford	Corner Of Old Town Park & Lover's Leap Rd	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW MILFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Town Of New Milford, Town Farm	Clatter Valley Road	Leaking Underground Storage Tanks – Completed						
Trichilio Residents	17 Carraige Drive	Leaking Underground Storage Tanks – Completed						
United Water Co. Well Field	Fort Hill Rd.	Leaking Underground Storage Tanks – Pending						
Valley Dodge Dealership (former)	91 Park Lane Road	Property Transfer – Form III Remediation Started	8/12/2015	5/10/2016				
Valley Marble Property	15 Valmar Drive	Leaking Underground Storage Tanks – Completed						
Valuclean Cleaners	164-166 Danbury Road	Property Transfer – Form III Investigation started	5/2/2003					
Vento Residence	83 River Road	Leaking Underground Storage Tanks – Pending						
Veterans Plaza	1 Kent Road	Leaking Underground Storage Tanks – Rem. Started						
Village Green Cleaners	43-47 Main Street	Property Transfer – Form III Remediation Started	3/20/2000	1/16/2001				
Walter G. Southworth Inc.	5 Danbury Road	Property Transfer – Form III Remediation Started	10/8/2002	3/24/2004				
Warren Holler	16 Elizabeth La	Leaking Underground Storage Tanks – Completed						
Waste Management Of Ct Incorporated	182-2 Danbury Rd	CERCLIS						
Waters Construction Company	30 Danbury Road	Leaking Underground Storage Tanks – Completed						
Watkins Bros. Machinery	19 Wells Road	Inventory of Hazardous Waste Disposal Sites						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEW MILFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Watkins Brothers Machinery Corporation	19 Wells Road	CERCLIS						
Wegner Residence	10 Skyview Ct.	Leaking Underground Storage Tanks – Completed						
Went Residence	267 Pumpkin Hill Rd.	Leaking Underground Storage Tanks – Completed						
Wetmores Inc.	333 Danbury Road	Voluntary Remediation: CGS 22a.-133x Investigation started	5/21/2008					
Winchester Electronics Corp.	130 Grove Street	Property Transfer – Form III Remediation Complete	8/16/2002			4/12/2006	NO	
Witt Property	555 Long Mountain Road	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
	40 Nathan Hale Bottom	Leaking Underground Storage Tanks – Pending						
295 Main Street (former Lina Food Mart And Shell Facility No. 136344)	295 Main Street	Leaking Underground Storage Tanks – Rem. Started						
90 Day Street	90 Day Street	Property Transfer – Form III						
A.h. Harris & Sons, Inc.	91 Holmes Road	Property Transfer – Form III Remediation Complete	9/1/2015			3/29/2017	NO	
Accurate Brazing	260 Stamm Road	Property Transfer – Form III						
Accurate Brazing	260 Stamm Road	Property Transfer – Form III Investigation started	9/29/1998					
Accurate Brazing Co	260 Stamm Rd	CERCLIS						
Accurate Brazing Co.	260 Stamm Road	Inventory of Hazardous Waste Disposal Sites						
Accurate Threaded Products Co. (former A & R Machine)	280 Hartford Avenue	Leaking Underground Storage Tanks – Rem. Started						
Alan Coco	181 Pane Rd.	Leaking Underground Storage Tanks – Completed						
Amerada Hess Station #07509	2499 Berlin Turnpike	Leaking Underground Storage Tanks – Rem. Started						
Ann Russell	16 Farmstead Drive	Leaking Underground Storage Tanks – Completed						
Anna Reynolds School	85 Reservoir Road	Leaking Underground Storage Tanks – Completed						
Anna Rispoli	89 Glenview Dr.	Leaking Underground Storage Tanks – Completed						
Antonio Domingo	204 Miami Avenue	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Arrow Cleaners, Inc. (former)	1095-1099 Main Street	Property Transfer – Form III Remediation Started	5/21/2008	12/8/2008				
Art Plocharczyk	89 Dowd St.	Leaking Underground Storage Tanks – Completed						
At&t Newington Central Office (#7721)	1567 Main Street	Leaking Underground Storage Tanks – Completed						
Atlantic Aerospace Textron (turbine Engine Components)	549 Cedar Street	Leaking Underground Storage Tanks – Completed						
B & D Automotive #1615 (former Exxon Station)	501 Main Street - 509 Main Street	Leaking Underground Storage Tanks – Rem. Started						
Bel-air Manor Convalescent Home	256 New Britain Avenue	Leaking Underground Storage Tanks – Completed						
Bob's Discount Furniture	3203 Berlin Turnpike	Leaking Underground Storage Tanks – Investigation						
Caval Tool	665 New Britain Avenue	Property Transfer – Form III Remediation Complete	1/18/2008	11/28/2011	1/21/2015	2/8/2016	NO	
Caval Tool & Machine Co.	665 New Britain Avenue	Voluntary Remediation: CGS 22a.- 133x Remediation Started		10/19/2012				
Cedar Crest Hospital	525 Russell Rd.	Leaking Underground Storage Tanks – Completed						
Cedar Street Station	16 Fenn Road	Voluntary Remediation: CGS 22a.- 133x Remediation Started	8/28/2009	1/18/2012				
Chromalloy Gas Turbine / Caval Tool	275 Richard Street	Property Transfer – Form III Investigation started	6/1/2001					
Chromalloy Gas Turbine / Caval Tool	35 Holland Drive	Property Transfer – Form III Investigation started	6/5/2001					
Chromalloy Gas Turbine Corp.	275 Richard Street	Property Transfer – Form III Investigation started	8/6/2014					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Chromalloy Gas Turbine Corp.	35 Holland Drive	Property Transfer – Form III Remediation Complete	7/25/2014			3/22/2018	NO	
Costello Industries	123 Costello Road	Leaking Underground Storage Tanks – Completed						
Crest Motors Inc.	550 Cedar Street	Property Transfer – Form III Remediation Started	6/28/2001	7/11/2013				
Ct. Valley Contractors Tinto-contact	Rich 71 Indian Hill Rd.	Leaking Underground Storage Tanks – Completed						
Cumberland Farms, Inc.	15 Hartford Avenue	Leaking Underground Storage Tanks – Completed						
Curtis 1000 Facility (former)	36 Holly Drive	Voluntary Remediation: CGS 22a.- 133x						
Czop Property	1080 Main Street	Leaking Underground Storage Tanks – Completed						
D & L Autobody And Trucking	181 Pane Road	Property Transfer – Form III Investigation started	10/30/2015					
E & D Chuck Company	120 Liberty Street	Inventory of Hazardous Waste Disposal Sites						
East Coast Van	149 Richard Court	Property Transfer – Form III Investigation started	3/3/2003					
East Pbe, Inc.	283 Pane Road	Property Transfer – Form III Investigation started	7/31/2018					
East Pbe, Inc.	283 Pane Road	Property Transfer – Form III Investigation started	7/31/2018					
Eastern Pipe Products	3310 Berlin Turnpike - 3320 Berlin Turnpike	Leaking Underground Storage Tanks – Completed						
Elm Hill Spirit Shop	548 New Britain Ave.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Ernest Matias Property	135 Fenn Road	Leaking Underground Storage Tanks – Pending						
Estate Of Louis Casara	690 Cedar Street	Leaking Underground Storage Tanks – Rem. Started						
Ez Properties Llc	193 Day Street	Leaking Underground Storage Tanks – Rem. Started						
Fas Mart #302 (former Aetna Station And Dbm #701)	194 Kelsey Street	Leaking Underground Storage Tanks – Completed						
Fenn Manufacturing	300 Fenn Road	Property Transfer – Form III Remediation Started	2/25/2002	11/16/2011				
Fenn Manufacturing (adjacent Parcels-2-see Coment)	300 Fenn Road (adjacent Parcel)	Property Transfer – Form III Investigation started	3/10/1998					
Fenn Manufacturing Company	300 Fenn Road	Property Transfer – Form III Investigation started	5/8/2014					
Fenn Manufacturing Company	300 Fenn Road	Property Transfer – Form III Investigation started	9/19/2001					
Five Star Group, Inc.	81 Alumni Road	Property Transfer – Form III Remediation Complete	2/26/2010			5/30/2012	NO	
Food Bag #510 (former A & A Auto Serive, Inc.)	2407 Berlin Turnpike	Leaking Underground Storage Tanks – Completed						
Food Bag #547 (citgo)	502 Cedar Street To 512 Cedar Street	Leaking Underground Storage Tanks – Completed						
Former Arrow Dry Cleaners	1097 Main Street	Leaking Underground Storage Tanks – Pending						
Former Atlas Station	451 New Britain Avenue	Leaking Underground Storage Tanks – Completed						
Former Kohler Mix Specialtiessaputo Dairy Foods Ust, Llc (former Kohler Mix Specialties)	100 Milk Lane	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Former The Torrington Company (fafnir Bearing)	475 Willard Avenue	Leaking Underground Storage Tanks – Rem. Started						
Former Town Hall	1193-1199 Main Stree	Leaking Underground Storage Tanks – Completed						
Former Turnpike Sunoco	3391 Berlin Turnpike	Leaking Underground Storage Tanks – Rem. Started						
Frank Borowy	287 Robbins Ave.	Leaking Underground Storage Tanks – Completed						
G & G Service Center	426 Hartford Ave.	Leaking Underground Storage Tanks – Completed						
George Seaton	20 Howard St.	Leaking Underground Storage Tanks – Investigation						
Gradiro	21 Atwood St	Leaking Underground Storage Tanks – Completed						
Grole Associates	83 Main St.	Leaking Underground Storage Tanks – Completed						
Grossman's Inc.	3127 Berlin Tpke.	Leaking Underground Storage Tanks – Completed						
H. O. Penn Machinery Company	225 Richard Street	Property Transfer – Form III						
H.o. Penn Machinery Co.	225 Richard Street	Leaking Underground Storage Tanks – Rem. Started						
Hartford Hospital Newington Campus (former Newington's Childrens Hospital)	181 Patricia M. Genova Drive	Leaking Underground Storage Tanks – Completed						
Hartford Hospital,allan Laites	1 John H. Stewart Dr. Jefferson House	Leaking Underground Storage Tanks – Completed						
Hellen Hlavati	172 Maimi Ave.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Holmes Transportation (bankrupt)	140 Kitts Lane	Property Transfer – Form III						
Holmes Transportation / Ogp Management	140 Kitts Lane	Property Transfer – Form III						
Holy Spirit Church	183 Church Street	Leaking Underground Storage Tanks – Rem. Started						
Industrial Process Company	80 Fenn Road	Property Transfer – Form III Investigation started	3/12/2015					
Jeff Ellenbrey	450 New Britian Ave.	Leaking Underground Storage Tanks – Completed						
Jiffy Lube	142 Kelsey Street	Leaking Underground Storage Tanks – Completed						
John Patterson School	100 Church St.	Leaking Underground Storage Tanks – Completed						
Joseph Socha	39 Spring Street	Leaking Underground Storage Tanks – Completed						
Keeney Manufacturing Co.	1170 Main Street	Property Transfer – Form III						
Kohler Mix Specialties, Llc	100 Milk Lane	Property Transfer – Form III Remediation Started	1/30/2013	3/1/2017				
Lawrence Barry	75 Ponderosa Lane	Leaking Underground Storage Tanks – Pending						
Leafka Construction	2516 Berlin Turnpike	Leaking Underground Storage Tanks – Completed						
Lewis Macri	195 Audubon Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Loctite Corporation	683 North Mountain Road	Property Transfer – Form III Investigation started	6/9/1999				YES	No Residential Use, Inaccessible Soil, No Residential Use, Engineered Control, Environmentally Isolated Soil, No Building or Structures, No Groundwater Use
Loctite Corporation	705 North Mountain Road	Inventory of Hazardous Waste Disposal Sites						
Loctite Corporation	705 North Mountain Road	Leaking Underground Storage Tanks – Completed						
Loctite Corporation	705 North Mountain Road	Property Transfer – Form III Investigation started	2/28/1997					
Luther Parker	130 Michael Lane	Leaking Underground Storage Tanks – Investigation						
M&r Realty	700 North Mountain Rd	Leaking Underground Storage Tanks – Rem. Started						
Masterson's	53 Stanwell St.	Leaking Underground Storage Tanks – Completed						
Matt Duksa	20 Bonair Ave.	Leaking Underground Storage Tanks – Completed						
Mercury Fuel Station #40 (former Mrs. Pippis)	724 Cedar Street	Leaking Underground Storage Tanks – Completed						
Merrow Machine Company	240 Day Street	Property Transfer – Form III						
Merrow Machine Company (former)	240 Day Street	Property Transfer – Form III Investigation started	9/1/2015	12/29/2014				
Merrow Machine Company (former)	240 Day Street	Property Transfer – Form III Remediation Started	9/1/2015	12/29/2014				
Mike Nesta	12 Mill Brook Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mike's Auto	425 New Britain Ave.	Leaking Underground Storage Tanks – Investigation						
Mobil Service Station # 01-hwy	50 Fenn Road	Leaking Underground Storage Tanks – Completed						
Mobil Service Station #06-ela (#17882)	142 Willard Avenue	Leaking Underground Storage Tanks – Completed						
Mobil Service Station #10342	3191 Berlin Turnpike	Voluntary Remediation: CGS 22a.-133x						
Mobil Service Station 11096 (01-hwy)	50 Fenn Road	Property Transfer – Form III Investigation started	4/4/2011					
Modern Concrete Pumping	22 Willard Avenue	Leaking Underground Storage Tanks – Completed						
Mtu Aero Engines North America, Inc.	275 Richard Street	Property Transfer – Form III Investigation started	6/15/2009					
Mtu Aero Engines/chromalloy Gas	35 Holland Drive	Property Transfer – Form III Investigation started	11/10/2011					
National Welding	690 Cedar St.	Leaking Underground Storage Tanks – Completed						
National Welding & Mfg Co	690 Cedar St	CERCLIS						
National Welding & Mfg.	690 Cedar Street	Inventory of Hazardous Waste Disposal Sites						
New Center Corporation	1095 Main Street To 1099 Main Street	Leaking Underground Storage Tanks – Completed						
New England Institution Of Technology	152 Richard Court	Property Transfer – Form III Investigation started	3/3/2003					
New England Petroleum (former Molloy's Gulf)	476 Fenn Road	Leaking Underground Storage Tanks – Completed						
Newington Auto Parts	175 Kelsey Street	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Newington Business Park	301, 311 And 353-407 Alumni Road (a.k.a. 475 Willa	Property Transfer – Form III Investigation started	12/14/2016					
Newington Business Park, Llc	475 Willard Avenue	Property Transfer – Form III Investigation started	1/9/2008					
Newington Fire Department	1161 Main Street	Leaking Underground Storage Tanks – Completed						
Newington Gasoline Distributors (former Circle K #84637)	4 Hartford Avenue	Leaking Underground Storage Tanks – Completed						
Newington Municipal Center (town Hall)	131 Cedar Street	Leaking Underground Storage Tanks – Rem. Started						
Newington Office & Conference Center, Former Loct	705 North Mountain Road	Property Transfer – Form III						
Newington Town Hall And School Bus Garage	15 Garfield Street	Leaking Underground Storage Tanks – Completed						
Old Fishermans Rest. (former)	No Lot #, Across From 1933	Leaking Underground Storage Tanks – Pending						
P.j. Buccheri Trucking/pjb Self Storage	181 Pane Road	Property Transfer – Form III Investigation started	3/11/2010					
Pf Kelly	N. Mountain Rd.	Leaking Underground Storage Tanks – Completed						
Philip's 66 (former Newington Citgo And Matt's Citgo)	129 Willard Avenue	Leaking Underground Storage Tanks – Rem. Started						
Pj Buccheri Trucking / Pjb Mini Storage	181 Pane Road	Property Transfer – Form III Investigation started	12/14/2010					
Premiere Dry Cleaners	25 Market Square	Inventory of Hazardous Waste Disposal Sites						
Private Residence	103 Reservoir Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Private Residence	21 Tremont	Leaking Underground Storage Tanks – Completed						
Private Residence	57 Coles St.	Leaking Underground Storage Tanks – Completed						
Proposed Circuit City Store (former Gasoline Station)	3430 Berlin Turnpike	Leaking Underground Storage Tanks – Completed						
R & M Auto Services, Llc	172 Kelsey Street	Property Transfer – Form III Remediation Started	6/6/2008	6/28/2013				
R & M Auto Services, Llc (former)	172 Kelsey Street	Property Transfer – Form III Remediation Started		1/7/2019				
Residential	54 Nathan Hale	Leaking Underground Storage Tanks – Completed						
Rick Franklin	16 Frederick St	Leaking Underground Storage Tanks – Completed						
Robert Pioon	22 Green Ave	Leaking Underground Storage Tanks – Completed						
Roy Burkstrom]	41 Edwards Street	Leaking Underground Storage Tanks – Completed						
S &s Automotive (former Shell Facility No. 136343)	430 New Britain Avenue	Leaking Underground Storage Tanks – Completed						
S.j. Pawlak Associates, Llc	549 (nka 565 Cedar Street)	Property Transfer – Form III Investigation started	6/2/2011					
Sam's Club Gasoline Station #6636	76 Rowley Street	Leaking Underground Storage Tanks – Completed						
Sears	65 Holmes Rd.	Leaking Underground Storage Tanks – Completed						
Shepard Steel	55 Shepard Drive	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Simpson Residence	22 Vivian Rd.	Leaking Underground Storage Tanks – Completed						
Snowman's Oil	Eight St.	Leaking Underground Storage Tanks – Completed						
Son-way Corporation	700 North Mountain Road	CERCLIS						
Son-way Corporation	700 North Mountain Road	Inventory of Hazardous Waste Disposal Sites						
St. Mary School	Willard Ave.	Leaking Underground Storage Tanks – Completed						
Stamm Construction	168 Kitts Lane	Leaking Underground Storage Tanks – Rem. Started						
Stamm Construction Company	140 Kitts Lane	Property Transfer – Form IV Remediation Started	11/22/1995	11/22/1995				
Stamm Construction Company	170 Kitts Lane	Property Transfer – Form IV Remediation Started	11/22/1995	11/22/1995				
Standard Structural Steel Co.	86 Day Street	Leaking Underground Storage Tanks – Pending						
Steve Ripplel	19 Hemlock Street	Leaking Underground Storage Tanks – Completed						
Stoddard Property	425 N. Britain Ave.	Leaking Underground Storage Tanks – Pending						
Target (former Joseph And Leo Dellacroce And Salvation Army)	3261 Berlin Turnpike - 3265 Berlin Turnpile	Leaking Underground Storage Tanks – Rem. Started						
Texaco Facility #100038	1125 Willard Avenue	Voluntary Remediation: CGS 22a.-133x Investigation started	2/8/2001					
Texaco Service Station 11-072-0077	1125 Willard Avenue	Leaking Underground Storage Tanks – Completed						
The H. M. Holcomb Electrical, Inc.	260 Stamm Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
The Torrington Company	475 Willard Avenue	Property Transfer – Form III Investigation started	3/2/1998					
Thrifty Car Sales (former Ct Car Rental)	2258 Berlin Turnpike	Leaking Underground Storage Tanks – Completed						
Tilcon Connecticut (former Balf Manufacturing Facility)	301 Hartford Avenue	Leaking Underground Storage Tanks – Pending						
Town Highway Garage	281 Milk Lane	Leaking Underground Storage Tanks – Completed						
Tube Bends, Inc.	610 North Mountain Road	Property Transfer – Form III Investigation started	1/17/2020					
Tube Bends, Inc.	610 North Mountain Road	Property Transfer – Form III Investigation started	2/4/2003					
Turbine Engine [beacon Industries]	549 Cedar Street And 129 Maple Hill Avenue	Property Transfer – Form III Investigation started	11/25/2015					
Turbine Engine Components Technologies Corp	549 Cedar Street	Property Transfer – Form III Investigation started	1/18/2012					
Turbine Engine Components Technologies Corporation	549 (nka 565 Cedar Street)	Property Transfer – Form III						
Turbine Engine Components Textron	549 Cedar Street	Property Transfer – Form III Remediation Started	12/6/2002	8/15/2008			YES	No Residential Use, Engineered Control
United Cabinets, Llc	124-128 Day Street	Property Transfer – Form III						
United Cabinets, Llc	124-128 Day Street	Property Transfer – Form III						
Unknown	57 Nathan Hale	Leaking Underground Storage Tanks – Completed						
Va Connecticut Healthcare System (va Medical Center)	555 Willard Avenue	Leaking Underground Storage Tanks – Completed						
Volvo Aero	179-183 Lewis Street	Voluntary Remediation: CGS 22a.-133x Investigation started	3/30/2012					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Wallace Property	15 Shady Hill Lane	Leaking Underground Storage Tanks – Completed						
Walsh Avenue Sunoco (former Automatic Comfort #573 And Dbm #513)	60 Walsh Avenue	Leaking Underground Storage Tanks – Rem. Started						
Walts Service Station S	3261 Berlin Turnpike	Property Transfer – Form III Investigation started	3/20/2003					
Whitney Tool & Supply Co. Inc.	746 North Mountain Road	Leaking Underground Storage Tanks – Completed						
Whitney Tool And Supply Co.	746 N. Mountain Road	Leaking Underground Storage Tanks – Completed						
William Johnson Landlord	132 Market Square	Leaking Underground Storage Tanks – Completed						
Wolf Color Graphics	111 Holmes Road	Property Transfer – Form III Investigation started	11/16/2016					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWTOWN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
14 Concord Ridge Rd.	14 Concord Ridge Rd.	Leaking Underground Storage Tanks – Completed						
40-42 High Bridge Road	40-42 High Bridge Road	Property Transfer – Form III Investigation started	5/29/2009					
9 Trades Lane, Reed Intermediate School Garage (former Dmr Property)	9 Trades Lane	Leaking Underground Storage Tanks – Rem. Started						
Amaral Motors Inc.	40 South Main Street	Leaking Underground Storage Tanks – Rem. Started						
Amaral Motors Inc.	40 South Main Street	Property Transfer – Form III						
Andrew Lapati	9 Sturges Rd.	Leaking Underground Storage Tanks – Completed						
Apple Blossom Property	Smith Lane	Leaking Underground Storage Tanks – Pending						
Aryeh Property	Eden Hill Road	Leaking Underground Storage Tanks – Rem. Started						
Ashlar Of Newtown	Toddy Hill Rd.	Leaking Underground Storage Tanks – Completed						
Barry Lamb	19 Taunton Hill Road	Leaking Underground Storage Tanks – Completed						
Barry Moller	25 Taunton Hill Rd.	Leaking Underground Storage Tanks – Completed						
Batchelder Co.	14a Swamp Road	Leaking Underground Storage Tanks – Pending						
Bee Publishing Co.	5 Church Hill Road	Inventory of Hazardous Waste Disposal Sites						
Bill Wrabel	99 Taunton Hill Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWTOWN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Botsford United Fire Dept.	Rte. 25	Leaking Underground Storage Tanks – Completed						
Brian Bejarrano	12 Sunset Hill Rd	Leaking Underground Storage Tanks – Completed						
Brooker	143 Boggs Hill Road	Leaking Underground Storage Tanks – Completed						
Bulman	3 Park Lane	Leaking Underground Storage Tanks – Completed						
Burke Property	45 Cold Spring Road	Leaking Underground Storage Tanks – Completed						
Buzz's Enterprises, Inc. Mobile Station (former Getty)	268 South Main Street	Leaking Underground Storage Tanks – Completed						
Caine Res.	18 Ridge Rd.	Leaking Underground Storage Tanks – Investigation						
Calivi	Sandy Hook : 75 Glen Rd	Leaking Underground Storage Tanks – Completed						
Carl Fagerholm	Sandy Hook : 6 Mt Laurel Lane	Leaking Underground Storage Tanks – Completed						
Carl Terkildsen	32 Bradley Lane	Leaking Underground Storage Tanks – Completed						
Carlos & Maria Kowarica	5 Hawthorne Hill Rd.	Leaking Underground Storage Tanks – Completed						
Ceac	27 Philo Curtis Road	Inventory of Hazardous Waste Disposal Sites						
Charles Batchelder Co. Inc	Swamp Road	Inventory of Hazardous Waste Disposal Sites						
Charles Batchelder Company	46a Swamp Road	CERCLIS						
Charles Batchelder Company Incorporated	40 Swamp Road	CERCLIS						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWTOWN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Chris Winzig	7 Turkey Roost Rd.	Leaking Underground Storage Tanks – Completed						
Citgo (former Consumers)	151 South Main Street	Leaking Underground Storage Tanks – Rem. Started						
Conn Engineering Assoc Corp	27 Philo Curtis Road	CERCLIS						
Consetta Barnes	43 Keyrock Road	Leaking Underground Storage Tanks – Completed						
Corgan Residence	22 Cannon Dr.	Leaking Underground Storage Tanks – Pending						
David & Sandra Middleton	28 Ridge Rd.	Leaking Underground Storage Tanks – Completed						
Davis Residence	36 Brookwood	Leaking Underground Storage Tanks – Completed						
Davola	27 Tauton Ridge Rd	Leaking Underground Storage Tanks – Completed						
Delores Gerety	26 Valley View Rd.	Leaking Underground Storage Tanks – Completed						
Demarco	18 Paugassett Rd	Leaking Underground Storage Tanks – Completed						
Devivo Industries Inc. (magee Association)	40-42 High Bridge Road	Leaking Underground Storage Tanks – Investigation						
Dodgington Garage, Inc.	61 Dodgington Road	Leaking Underground Storage Tanks – Rem. Started						
Don Studley	39 Deep Brook Rd	Leaking Underground Storage Tanks – Completed						
Douglas & Carol Anderson	21 Crossbrook Road	Leaking Underground Storage Tanks – Completed						
Douglas Dauze	24 Pauquefett	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWTOWN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Dresser Equipment Group, Inc.	153 South Main Street	Property Transfer - Form III Post Remedial Monitoring Started	7/22/2008	3/17/2011	7/26/2012		NO	
Dresser, Inc.	153 South Main Street	Property Transfer – Form III Investigation started	2/27/2002					
Dual-lite, Inc.	3-6 Simm Lane	Inventory of Hazardous Waste Disposal Sites						
Dual-lite, Inc.	3-6 Simm Lane	Property Transfer – Form III Investigation started	4/11/1997					
Dual-lite, Inc.	Simm Lane	Property Transfer – Form III						
Dual-lite, Inc.	Simm Lane	Property Transfer – Form III						
Dual-lite, Inc.	Simm Lane	Property Transfer – Form III						
Dual-lite, Inc. / Insilco Corp.	Simm Lane	Property Transfer – Form III						
E. I. Dupont De Nemours & Co. / Kendro	31 Pecks Lane	Property Transfer – Form III Investigation started	8/8/1996					
E.i. Dupont	31 Pecks Lane	Leaking Underground Storage Tanks – Completed						
Edmond Town Hall	45 Main Street	Leaking Underground Storage Tanks – Completed						
Elaine Krohn	7 Timber Mill Road	Leaking Underground Storage Tanks – Completed						
Elizebeth Doty	33 Bennetts Bridge Rd.	Leaking Underground Storage Tanks – Completed						
Eric B. Tanner	8 Taunton Lake Rd.	Leaking Underground Storage Tanks – Completed						
Exxon Ras #3-5759	75 South Main Street	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWTOWN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Fabric Fire Hose Co.	75 Glen Road	Property Transfer – Form III Investigation started	12/4/2000					
Fairfield Hills Hospital	20a Mile Hill Road	Property Transfer - Form III Post Remedial Monitoring Started	11/2/2004	8/5/2005	7/20/2010		NO	
Fairfield Hills Hospital	Mile Hill Road	Leaking Underground Storage Tanks – Rem. Started						
Fairfield Hills Hospital	Mile Hill Road/old Farms Road	Leaking Underground Storage Tanks – Rem. Started						
Former Batcheldor Co.	46a Swamp Road	Leaking Underground Storage Tanks – Pending						
Former Bluelinx Facility	201 South Main Street	Leaking Underground Storage Tanks – Completed						
Former Gulf Station	26 Hawleyville Road	Leaking Underground Storage Tanks – Rem. Started						
Frank Mauro	133 Mount Pleasant Road	Leaking Underground Storage Tanks – Completed						
Friendly Service #52 (citgo Brand)	47 Church Hill Road	Leaking Underground Storage Tanks – Completed						
Gary Mac Millan	26 Shepards Hill Rd	Leaking Underground Storage Tanks – Completed						
Ginger Meetze	18 Taunton Ridge Road	Leaking Underground Storage Tanks – Completed						
Glenmill Corporation / Fabric Hose Company	75 Glen Road	Property Transfer – Form III Remediation Started	5/23/2001	5/7/2004				
Guy Van Syckle	18 Saw Mill Ridge Rd	Leaking Underground Storage Tanks – Completed						
Gypsum Specialist	20 Commerce Road	Voluntary Remediation: CGS 22a.-133x Investigation started	5/4/2000					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWTOWN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Harvey Hubbel Inc.	111 Prospect Drive	Inventory of Hazardous Waste Disposal Sites						
Hawley School	29 Church Hill Road	Leaking Underground Storage Tanks – Investigation						
Henno Lohmeyer	6 Concord Ridge Rd	Leaking Underground Storage Tanks – Completed						
Herman Jervis	17 Tanton Lane	Leaking Underground Storage Tanks – Completed						
Hilario's Service Center	131 Mount Pleasant Road	Leaking Underground Storage Tanks – Rem. Started						
Hubbell Plastics Division	14 Prospect Drive	Leaking Underground Storage Tanks – Completed						
Hubbell Plastics Incorporated	14 Prospect Drive	CERCLIS						
Isgut Residence	31 Great Hill Rd.	Leaking Underground Storage Tanks – Rem. Started						
Island Transportation Co.	Rt. 302	Leaking Underground Storage Tanks – Pending						
John Beringham	42 Main St	Leaking Underground Storage Tanks – Completed						
John Hale	35 Bennett's Bridge Rd.	Leaking Underground Storage Tanks – Completed						
Ken Song	15 Lincoln Rd.	Leaking Underground Storage Tanks – Completed						
Ken Sullivan	1 Newfield La	Leaking Underground Storage Tanks – Completed						
Kendro Laboratory Products	31 Pecks Lane	Property Transfer – Form III Investigation started	7/14/2005					
Kendro Laboratory Products	31 Pecks Lane	Property Transfer – Form III Investigation started	1/24/2011	9/29/2009				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWTOWN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Kendro Laboratory Products	31 Pecks Lane	Property Transfer – Form III Remediation Started	1/24/2011	9/29/2009				
Kendro Laboratory Products / E. I. Dupont	31 Pecks Lane	Property Transfer – Form III Investigation started	12/7/2001					
Kevin Burns	1 Monitor Hill Rd	Leaking Underground Storage Tanks – Completed						
Kevin Oneill	28 Washbrook Rd	Leaking Underground Storage Tanks – Completed						
Kopins Property	24 Hundred Acres Road	Leaking Underground Storage Tanks – Pending						
Kunbel Residence	93 Poverty Hollow Road	Leaking Underground Storage Tanks – Completed						
L.s. & Co. Inc.	113 South Main Street	Inventory of Hazardous Waste Disposal Sites						
Labelle Residence	24 1/2 West St.	Leaking Underground Storage Tanks – Completed						
Lampcrafters	124 South Main St.	Leaking Underground Storage Tanks – Pending						
Landin, Steven	26 Main St. North	Leaking Underground Storage Tanks – Completed						
Lee Glover Sr.	16 Main Street	Leaking Underground Storage Tanks – Completed						
Lee Karczewski	78 Great Quarter Rd	Leaking Underground Storage Tanks – Completed						
Llyod Hawleyville Distribution Center	Route 25	Leaking Underground Storage Tanks – Completed						
Lovell's Garage	South Main Street Intersection With Main Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWTOWN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Lunn Ind. / Norfield Corp.	16 Commerce Road	Property Transfer – Form III Remediation Complete	7/16/2003			3/23/2004	NO	
Lunn Industries / Norfield Corporation	16 Commerce Road	Property Transfer – Form III Investigation started	7/16/2003					
Maria Petruschow	21 West Street	Leaking Underground Storage Tanks – Completed						
Mario Abondolo	21 Taunton Ridge Rd.	Leaking Underground Storage Tanks – Completed						
Mathew Considine	8 Concord Ridge Rd.	Leaking Underground Storage Tanks – Investigation						
Mauro's Restaurant	133 Mount Pleasant Road	Leaking Underground Storage Tanks – Completed						
Mcmahon	4 Johnson Dr.	Leaking Underground Storage Tanks – Completed						
Meetze Residence	18 Taunton Ridge Road	Leaking Underground Storage Tanks – Completed						
Melita, Russel	16 Bud Drive	Leaking Underground Storage Tanks – Completed						
Mitchell Fenton	10 Taunton Lane	Leaking Underground Storage Tanks – Completed						
Monroe Ready-mix Concrete Inc.	352-360 South Main Street	Property Transfer – Form III						
Mr. Goldstein	19 Geoges Hill Rd	Leaking Underground Storage Tanks – Completed						
Mr. Pierce	11 Nettletown Ave	Leaking Underground Storage Tanks – Completed						
Mrs. M. Mitchell	12 Budd Dr.	Leaking Underground Storage Tanks – Completed						
Newtown Auto Body (former)	7 Dodgingtown Road	Property Transfer – Form III Remediation Started	4/7/2008	5/10/2013				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWTOWN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Newtown Autobody	7 Dodgingtown Road	Property Transfer – Form III Investigation started	10/3/2002					
Newtown Cleaners	54 Church Hill Road	Property Transfer - Form III Post Remedial Monitoring Started	6/4/2008	6/8/2012	7/17/2013		NO	
Newtown Cleaners	54 Church Hill Road	Property Transfer – Form III Remediation Started	11/5/2012	3/30/2017				
Newtown Country Club	54 South Main Street	Leaking Underground Storage Tanks – Rem. Started						
Newtown Country Club	Country Club Road	Leaking Underground Storage Tanks – Completed						
Newtown Historical Society	34 South Main St.	Leaking Underground Storage Tanks – Completed						
Newtown Landfill	Route 25	Inventory of Hazardous Waste Disposal Sites						
Newtown Landfill	South Main Street (route 25)	CERCLIS						
Newtown Landfill - Inactive	Route 34	CERCLIS						
Newtown Manufacturing, Inc.	260 South Main Street	Property Transfer – Form III Remediation Complete	6/28/2000			3/1/2005	NO	
Newtown Mobil (former Amoco #891)	62 Church Hill Road	Leaking Underground Storage Tanks – Rem. Started						
Newtown Public Works Garage	4 Turkey Hill Road	Leaking Underground Storage Tanks – Pending						
Newtown Sanitary Landfill	Rte. 25	Leaking Underground Storage Tanks – Completed						
Newtown Savings Bank	41 Main St.	Leaking Underground Storage Tanks – Completed						
Newtown Solvent Contamination	Apple Blossom Lane Vicinity	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWTOWN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Newtown Volunteer Ambulance Association, Inc."	77 Main Street	Leaking Underground Storage Tanks – Completed						
Nichols Res.	25 Ridge Rd.	Leaking Underground Storage Tanks – Completed						
Noranda Metal Ind Inc	Prospect Dr	CERCLIS						
Noranda Metal Industries	Prospect Drive	Inventory of Hazardous Waste Disposal Sites						
Osterman	10 Webster Place	Leaking Underground Storage Tanks – Completed						
Palitz Res.	22 Taunton Lane	Leaking Underground Storage Tanks – Completed						
Pat Patric	9 Parmalee Hill Road	Leaking Underground Storage Tanks – Completed						
Patty O'byrne	2 Woodbine Lane	Leaking Underground Storage Tanks – Completed						
Paul Bergarelli	181 Hanover St	Leaking Underground Storage Tanks – Completed						
Peter Alagana	55 Head Of Meadow St.	Leaking Underground Storage Tanks – Completed						
Petersen	6 Orange Pippin Road	Leaking Underground Storage Tanks – Rem. Started						
Philip Barackman	42 Grand Place	Leaking Underground Storage Tanks – Completed						
Rand-whitney Container Llc (successor By Merger To	1 Edmond Road (aka 32 Schoolhouse Hill Road	Property Transfer – Form III Remediation Started	7/28/2016	3/12/2019				
Residence	6 Tauton Lake Drive	Leaking Underground Storage Tanks – Pending						
Residential	61 Tauton Hill Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWTOWN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Rich Baker	17 Highview Dr.	Leaking Underground Storage Tanks – Completed						
Richard Van Riper	6 Whippoorwill Hill Rd.	Leaking Underground Storage Tanks – Completed						
Richmond Residence	11 Whipporwill Hill Road	Leaking Underground Storage Tanks – Completed						
Rick Mazzariello	60 Osborn Hill Road	Leaking Underground Storage Tanks – Completed						
Rjl Woodwork (former)	455 Atwater	Property Transfer – Form III						
Robert Dyer	40 Main Street	Leaking Underground Storage Tanks – Completed						
Robert Gardener	6 Cannon Drive	Leaking Underground Storage Tanks – Completed						
Robert Gutbrod	4 Walnut Tree Hill Rd.	Leaking Underground Storage Tanks – Completed						
Rosborg Inc.	15 Commerce Road	Inventory of Hazardous Waste Disposal Sites						
Rosborg, Inc.	15 Commerce Road	Property Transfer – Form III Remediation Complete	2/9/2007			4/26/2007	NO	
Sand Hill Plaza	228 South Main Street	Property Transfer – Form III Remediation Complete	12/1/2005		3/1/2005	10/24/2006	NO	
Sandy Hook Automotive & Marine Corp.	7 Glen Road - 9 Glen Road	Leaking Underground Storage Tanks – Completed						
Sean Casey	Steck Dr.	Leaking Underground Storage Tanks – Completed						
Shell Service Station (former Shell Facility No. 136345)	67 Church Hill Road	Leaking Underground Storage Tanks – Completed						
Shorewood Fine Art	27 Glen Road (sandy Hook)	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWTOWN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Simone Residence	15 Ridde Rd	Leaking Underground Storage Tanks – Completed						
Snet	9 Queen Street	Leaking Underground Storage Tanks – Completed						
Snet	9 Queen St.	Leaking Underground Storage Tanks – Completed						
Stace Karavitas	183 Sugar Street	Leaking Underground Storage Tanks – Completed						
Steve Jones	186 Berkshire Rd	Leaking Underground Storage Tanks – Completed						
Steven Coch	16 Cannon Road	Leaking Underground Storage Tanks – Completed						
Steven Kellogg	73 Bennetts Bridge Road	Leaking Underground Storage Tanks – Completed						
Szatai, Edith	56 Birch Hill Road	Leaking Underground Storage Tanks – Completed						
Taunton Press/chris Myers X209	South Main St	Leaking Underground Storage Tanks – Completed						
Tilcon Newtown Facility (newtown Sand & Gravel)	9 Button Shop Road	Leaking Underground Storage Tanks – Completed						
Trudeau's Service Station	47 South Main Street - 49 South Main Street (route. 25)	Leaking Underground Storage Tanks – Completed						
Union Camp	1 Edmund Road	Leaking Underground Storage Tanks – Completed						
Union Camp Container Division	1 Edmund Road (aka 32 Schoolhouse Hill Road	Property Transfer – Form III Remediation Started	3/15/2000	9/27/2004				
Unknown	1 Riverside Road	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NEWTOWN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Unknown	21 Ridge Road	Leaking Underground Storage Tanks – Completed						
Unknown	Abandoned/mohawk Trail Off Bennett's Bridge Rd./sandy Hook	Leaking Underground Storage Tanks – Completed						
Vasiliy Liteplo	227 Berkshire Rd	Leaking Underground Storage Tanks – Completed						
Virgina Smith	3 Nettletown Ave	Leaking Underground Storage Tanks – Completed						
Wannanaker	26 Little Brook Lane	Leaking Underground Storage Tanks – Completed						
Waters Residence	1 Shelley Ln.	Leaking Underground Storage Tanks – Completed						
Wayne Pitchett	3 Hawthorne Hill Rd.	Leaking Underground Storage Tanks – Completed						
Wilkes	19 Particia Lane	Leaking Underground Storage Tanks – Completed						
William Downing	10 Sawmill Ridge Rd	Leaking Underground Storage Tanks – Completed						
William Peck -- Executor	19 Mount Nebo Road	Leaking Underground Storage Tanks – Completed						
Willson	47 Jomar	Leaking Underground Storage Tanks – Completed						
Woolf	33 Saw Mill Rd	Leaking Underground Storage Tanks – Completed						
Yuragour Res.	4 Abotts Hill Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORFOLK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Andrew Mason Residence	312 Litchfield Rd. South	Leaking Underground Storage Tanks – Completed						
Andy Gomez	48 Roughland Rd.	Leaking Underground Storage Tanks – Completed						
At&t Norfolk Co	66 Greenwood Road	Leaking Underground Storage Tanks – Completed						
Elaine Seccone/wm. Kurzschak	273 Greenwood Rd. East	Leaking Underground Storage Tanks – Rem. Started						
Ellen Battell School (battell-stoeckle Estate)	17 Stoeckle Road	Leaking Underground Storage Tanks – Completed						
Fodor Farm Property	322 And 328 Flax Hill Rd And Pogany St.	Leaking Underground Storage Tanks – Completed						
Georges Norfolk Garage (gulf Station)	319 Greenwoods Road East	Leaking Underground Storage Tanks – Investigation						
New England Minature Ball Facility	163 Greenwoods Road West	Property Transfer – Form III						
New England Minature Ball Facility	163 Greenwoods Road West	Property Transfer – Form III						
New England Minature Ball, Llc	163 Greenwoods Road West	Property Transfer – Form III Investigation started	6/12/2002					
Norfolk Maintenace Facility	190 North Street	Leaking Underground Storage Tanks – Completed						
Norfolk Town Highway Garage	36 Old Colony Road	Leaking Underground Storage Tanks – Rem. Started						
The Brown Co.	Shepherd Rd.	Leaking Underground Storage Tanks – Completed						
The Mission Of Tao Confucianism	207 Westside Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH BRANFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Alice Ardito Property	16 Fox Hill Drive	Leaking Underground Storage Tanks – Completed						
Beaty Residence	30 Whispering Hill Dr.	Leaking Underground Storage Tanks – Pending						
Brook & Whittle Limited	254 & 260 Branford Road	Property Transfer – Form III Remediation Complete	4/2/2009	9/28/2016		9/25/2017	NO	
Corniello Residence	44 Poms Lane	Leaking Underground Storage Tanks – Pending						
Cumberland Farms Station 610	2090 Foxon Road	Leaking Underground Storage Tanks – Completed						
Dick’s Service Center	220 Foxon Rd.	Leaking Underground Storage Tanks – Completed						
Edgewood Rd	44, 38, 48 Edgewood Rd	Leaking Underground Storage Tanks – Pending						
Enterprise Properties, Llc.	2 Enterprise Drive	Leaking Underground Storage Tanks – Completed						
Farell Residence	80 Woodland Ave	Leaking Underground Storage Tanks – Pending						
Farrell	Woodland Rd.	Leaking Underground Storage Tanks – Completed						
Firestone Building Products Company	20 Commerce Drive	Property Transfer – Form III Remediation Complete	7/10/2008			10/4/2012	NO	
Garino	11 Lindsay Lake Road	Leaking Underground Storage Tanks – Completed						
Gerwien Residence	42 Basswood Dr.	Leaking Underground Storage Tanks – Pending						
Gvo #00680 (former Getty Station #00680)	208 Foxon Boulevard (route 80)	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH BRANFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Harts Garage	305 Foxon Road	Leaking Underground Storage Tanks – Rem. Started						
Hartt Property	1209-1213 Foxon Road	CERCLIS						
Hayes Residence	38 Whispering Hill Dr.	Leaking Underground Storage Tanks – Completed						
Jason's Coin Laundry & Dry Cleaners	280 Branford Road (central Plaza)	Property Transfer – Form III Investigation started	2/4/2003					
Kathy Hutchkins Property	275 Sea Hill Rd	Leaking Underground Storage Tanks – Pending						
Linda Rose	276 Old Post Road	Leaking Underground Storage Tanks – Pending						
Manceri Residence	24 Whispering Hill Road	Leaking Underground Storage Tanks – Pending						
Mangiulli Residence	75 Acorn Lane	Leaking Underground Storage Tanks – Pending						
Mangiulli Residence	75 Walnut Lane	Leaking Underground Storage Tanks – Pending						
Manzi Residence	36 Basswood Dr.	Leaking Underground Storage Tanks – Pending						
Mccoy Residence	28 Basswood Dr.	Leaking Underground Storage Tanks – Pending						
Midway Autobody Of North Branford Inc.	45 Ciro Road	Property Transfer – Form III						
Mr Cannna	97 Deepwood Road	Leaking Underground Storage Tanks – Completed						
New Haven Regional Water Auth.	768 Foxon Rd.	Leaking Underground Storage Tanks – Rem. Started						
North Branford Auto Body (former)	1239 Foxon Road	Voluntary Remediation: CGS 22a.-133x Remediation Started		8/29/2018				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH BRANFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
North Branford Gulf (former Shell Facility No.139346)	1645 Foxon Road	Leaking Underground Storage Tanks – Completed						
North Branford Intermediate School	675 Foxon Road (654 Foxon Road)	Leaking Underground Storage Tanks – Completed						
North Branford Shopping Center	280 Branford Road	Property Transfer – Form III						
Northford Coachworks	1867 Middletown Avenue	Property Transfer – Form III						
Northford Patco Handy Stop (former Mobil-brand Gasoline Service Station)	1371 Middletown Avenue	Leaking Underground Storage Tanks – Completed						
Old Galen Treatment Plant	Rte. 80	Leaking Underground Storage Tanks – Investigation						
Residence	14 Basswood Dr.	Leaking Underground Storage Tanks – Pending						
Residence	7 Echo Lane	Leaking Underground Storage Tanks – Pending						
Rivezzis Garden Ctr	Rte 80	Leaking Underground Storage Tanks – Pending						
Schaefer Residence	276 Old Post Road	Leaking Underground Storage Tanks – Pending						
Scion Co.	32 Commerce Drive	Property Transfer – Form III Investigation started	2/5/2004					
Scion Company	32 Commerce Drive	Property Transfer – Form III Remediation Complete	5/27/2004			4/28/2005	NO	
Sharp Property	127 Old Post Road	Inventory of Hazardous Waste Disposal Sites						
Snet - Martin Raffone	479 Forest Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH BRANFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Stanley T. Williams School	1332 Middletown Avenue	Leaking Underground Storage Tanks – Pending						
Sunoco Station	847 Forest Road	Leaking Underground Storage Tanks – Rem. Started						
Tbd	127 Old Post Rd.	Leaking Underground Storage Tanks – Investigation						
Tilcon Connecticut, Inc.	1 Forest Road	Leaking Underground Storage Tanks – Completed						
Totoket Center	195-199 Foxon Road	Property Transfer – Form III Investigation started	6/8/2004					
Triangle Tool Company	254 Branford Road	Property Transfer – Form III Remediation Complete	9/11/2003			5/24/2005	NO	
U.s. Post Office	Middletown Avenue	Leaking Underground Storage Tanks – Completed						
Wave Gasoline Station (former Pascale's Garage And Sunoco Station)	1143 Foxon Road - 1167 Foxon Road	Leaking Underground Storage Tanks – Rem. Started						
Whispering Hill & Edgewood Rd	Whispering Hill & Edgewood Rd	Leaking Underground Storage Tanks – Pending						
White Eagle Limited	104-4 Branford Road	Property Transfer – Form III						
Wilcox Residence	2063 Middletown Avenue	Leaking Underground Storage Tanks – Pending						
Wild Wind Stables Llc/westland Farms	1893 Middletown Avenue - 1901 Middletown Avenue	Leaking Underground Storage Tanks – Completed						
Xtra Mart	1975 Foxon Road (route 80)	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Alan Booth	6 Housatonic Ave.	Leaking Underground Storage Tanks – Completed						
Becton Dickinson	Grace Way And Route 7	Inventory of Hazardous Waste Disposal Sites						
Bicron Electronics Company	50 Barlow Street	Property Transfer – Form III Remediation Complete	1/20/2011			4/8/2014	NO	
Bicron Electronics Company	54 Barlow Street	Property Transfer – Form III						
Bicron Electronics Company	54 Barlow Street	Property Transfer - Form III Post Remedial Monitoring Started	1/20/2011	11/16/2016	6/25/2018		NO	
Bicron Electronics Company	54 Barlow Street	Property Transfer – Form III Remediation Started	3/27/2017	9/3/2019				
Canaan Market	Rte. 7	Leaking Underground Storage Tanks – Completed						
Canaan Mobil	5 East Main Street	Leaking Underground Storage Tanks – Rem. Started						
Canaan Mobil (former Wood's Mobil)	Clayton Road And Route 7 (ashley Falls Road)	Leaking Underground Storage Tanks – Investigation						
Dps/dsp - Troop "b"	Rte. 7	Leaking Underground Storage Tanks – Rem. Started						
Estate Of Porter Godard	6 Honey Hill Road	Leaking Underground Storage Tanks – Completed						
Finast	Rte. 44	Leaking Underground Storage Tanks – Completed						
Harvest Property Management	121 Railroad Street	Leaking Underground Storage Tanks – Completed						
Heacox Res.	184 Granite Ave Ext.	Leaking Underground Storage Tanks – Completed						
Joe Heacox	184 Granite Ave	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
John B Hull, North Canaan Fuel Oil Storage	10 Orchard Street	Leaking Underground Storage Tanks – Rem. Started						
Library, Town Of Canaan	Beebe Hill Rd.	Leaking Underground Storage Tanks – Completed						
Lindell Co.	59 Church Street (rte. 44)	Leaking Underground Storage Tanks – Completed						
Lorence Residence	32 Trescott Hill Rd	Leaking Underground Storage Tanks – Pending						
Louis Thibeault Property (former Service Station)	313 North Canaan Road	Leaking Underground Storage Tanks – Completed						
Minteq	Daisy Hill Road	Leaking Underground Storage Tanks – Pending						
North Canaan Xtra Mart (former Citgo And Texaco)	3 East Main Street (intersection Of North Elm And Route 44)	Leaking Underground Storage Tanks – Completed						
Penelton Residence	Main St.	Leaking Underground Storage Tanks – Completed						
Pfizer Corp.	Rte. 44	Leaking Underground Storage Tanks – Pending						
Snetco	East Main St.	Leaking Underground Storage Tanks – Completed						
State Line Pizza	499 Ashley Falls Road	Leaking Underground Storage Tanks – Rem. Started						
Sunset Hill Farm	160 Sand Road	Leaking Underground Storage Tanks – Rem. Started						
Ustico Plumbing	14 Deely Rd	Leaking Underground Storage Tanks – Pending						
Water Pollution Control Facilities	251 West Main Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH CANAAN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Woods Mobil	426 Ashley Falls Rd	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
102 Middletown Avenue (former Nutmeg, Llc And Gas Station)	102 Middletown Avenue	Leaking Underground Storage Tanks – Completed						
1496 Seaview Avenue	1496 Seaview Avenue	Leaking Underground Storage Tanks – Pending						
2 Broadway	2-14 Broadway	Property Transfer – Form III Investigation started	11/23/2015					
Advanced Products Company	33 Defco Park Road	Property Transfer – Form III Remediation Complete	3/31/2006			11/8/2010	NO	
Air-gas, (Former Linde Union Carbide)	445 Sackett Point Road And State Street	Leaking Underground Storage Tanks – Rem. Started						
Alcoa Parts Company	100 Powdered Metals Drive (aka 7 Powdered Metal Dr	Property Transfer – Form III Investigation started	3/31/1997					
Alliance Energy Llc #826 (former Exxonmobil Station 01-py5)	115 Wilbur Cross Parkway (16 Banton Street)/ Merritt Parkway	Leaking Underground Storage Tanks – Rem. Started						
American Refractories & Crucible Corporation	345 Washington Avenue	Leaking Underground Storage Tanks – Rem. Started						
American Refractories & Crucible	345 Washington Avenue	Property Transfer – Form III Investigation started	9/23/2002					
Anthony Casanzo	1840 Hartford Tpke	Leaking Underground Storage Tanks – Completed						
Arber Manufacturing / Etos Fujikura / Aura Mfg	50 Mcdermott Road	Property Transfer – Form III Investigation started	12/30/1998					
Arber Mfg Co, Inc	50 Mcdermott Road	Inventory of Hazardous Waste Disposal Sites						
At&t North Haven Central Office (#1771)	60 Washington Avenue	Leaking Underground Storage Tanks – Completed						
Aura Manufacturing Company	40-50 Mcdermott Road	Property Transfer – Form III					YES	No Residential Use, Inaccessible Soil

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Axton Cross Site (former)	1000 Universal Drive North	Property Transfer – Form III Remediation Started	8/18/2015	6/8/2016				
Axton-cross Co. / Leons Bakery	1000 Universal Drive	Property Transfer – Form III Investigation started	9/16/1996					
Beal Bank, Inc. / Plasticrete Corporation/ Superior Block And Supply	99 Stoddard Avenue	Leaking Underground Storage Tanks – Completed						
Bennett Residence	2200 Ridge Road	Leaking Underground Storage Tanks – Completed						
Berkshire Petroleum Station	11 Universal Drive	Leaking Underground Storage Tanks – Completed						
Bess Counihan	51 Marlene Dr	Leaking Underground Storage Tanks – Investigation						
Bj's Wholesale Club #93	555 Universal Drive North	Leaking Underground Storage Tanks – Completed						
Branco Business Center (former)	222 Universal Drive	Property Transfer – Form III Investigation started	8/22/2017					
Brand Residence	63 Forest Hill Rd	Leaking Underground Storage Tanks – Completed						
Brescome - Barton	21 Dodge Street	Leaking Underground Storage Tanks – Completed						
Brescome Barton, Inc.	69 Defco Park Road	Leaking Underground Storage Tanks – Completed						
Broadway Cleaners	83 Quinnipiac	Property Transfer – Form III Investigation started	3/29/2012					
Broadway Cleaners	83-97 Quinipiac And 122 Middletown	Property Transfer – Form III Investigation started	1/19/2000					
Cablewave / Radio Frequency Systems, Inc.	60 Dodge Avenue	Property Transfer - Form IV Post Remedial Monitoring Started	6/16/1998	6/16/1998	6/16/1998		NO	

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Candid Cleaners	97 Washington Avenue	Property Transfer – Form III Remediation Complete	3/29/2005			5/16/2013	NO	
Capasso Residence	90 Clintonville Rd	Leaking Underground Storage Tanks – Completed						
Cbs Corporation (former C.w. Blakeslee & Sons, Inc.)	291 Maple Avenue	Leaking Underground Storage Tanks – Completed						
Chr Ind.	East St.	Leaking Underground Storage Tanks – Investigation						
Chuck & Eddies (portion)	249 Sackett Point Road	Property Transfer – Form III Investigation started	7/26/2018					
Chuck & Eddies Scrap Dealers	300 Sackett Point Road	Inventory of Hazardous Waste Disposal Sites						
Citgo Station	38 Broadway Street	Leaking Underground Storage Tanks – Completed						
Claypole Property	15 King Arthur Court	Leaking Underground Storage Tanks – Pending						
Clintonville School	456 Clintonville Road (sachem Road)	Leaking Underground Storage Tanks – Completed						
Clintonville Service Station (former Texaco)	410 Clintonville Road	Leaking Underground Storage Tanks – Rem. Started						
Club Service Centers, Inc.	45 Dodge Avenue	Leaking Underground Storage Tanks – Completed						
Connecticut Container	455 Sacket Point Road	Leaking Underground Storage Tanks – Completed						
Consolidated Rail Corporation	Route I-91 (stone's Yard)	Property Transfer – Form III						
Ct Motor Club Aaa	34-35 Dodge Avenue	Leaking Underground Storage Tanks – Completed						
Cumberland Farms	249 State Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Custom Product Corporation	457 State Street	CERCLIS						
Custom Products Corp.	457 State Street	Inventory of Hazardous Waste Disposal Sites						
Custom Products Corporation	457 State Street	Property Transfer – Form III Remediation Complete	8/5/2008	5/6/2010		9/7/2012	NO	
Data Documents (pitney Bowes)	80 Defco Park Road	Property Transfer – Form III						
Dave Goldschmidt	65 Lancellott Dr.	Leaking Underground Storage Tanks – Completed						
Dept. Mental Retardation	1895 Ridge Road	Leaking Underground Storage Tanks – Investigation						
Dept. Of Public Works	110 Elm Street	Leaking Underground Storage Tanks – Completed						
Dot North Haven - Wharton Brook(hart # 12)	Route 5	Voluntary Remediation: CGS 22a.-133x Investigation started	4/22/2002					
Dot North Haven Route 15 (hart # 11)	Route 15	Voluntary Remediation: CGS 22a.-133x Investigation started	4/24/2002					
Dow Chemical Company	410 Sackett Point Road	Property Transfer – Form III						
Dsg Laboratories (former)	410 Sackett Point Road	Property Transfer – Form III Investigation started	11/7/2012					
Edart Leasing Company, Llc.	37 Nettleton Avenue	Leaking Underground Storage Tanks – Completed						
Edart Truck Leasing Facility	37 Nettleton Avenue	Property Transfer – Form III Investigation started	9/28/2011					
Executive Jeep / Benevento Motors	160-166 State Street	Property Transfer – Form III Remediation Complete	2/5/2002			7/3/2013	NO	
Exxon Corp. / B & K Tiger Mart	276 Washington Avenue	Property Transfer – Form III Investigation started	3/4/2003					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Exxon Station	Kimberley Ave.	Leaking Underground Storage Tanks – Completed						
Exxon Station, No 3-5731	276 Washington Avenue	Leaking Underground Storage Tanks – Completed						
Fas Mart #1318 (former Db #531 And Texaco)	105 Washington Avenue	Leaking Underground Storage Tanks – Rem. Started						
Fiberglass Products, Inc.	50 Devine Street	Property Transfer – Form III Remediation Started	3/27/2008	5/1/2019				
Former Anderson Redline	195 Sackett Point Ave.	Leaking Underground Storage Tanks – Completed						
Former Nutmeg Farms	133 Middletown Avenue	Leaking Underground Storage Tanks – Completed						
Former Shell Facility No. 136348	272 Maple Street	Leaking Underground Storage Tanks – Rem. Started						
Foxboro Company	80 Republic Drive	Property Transfer – Form III						
Gallo Wine Merchants, Inc.	15 Massimo Drive	Leaking Underground Storage Tanks – Completed						
General Practitioners Of Medicine	100 Broadway	Property Transfer – Form III						
Getty Service Station #06774	419 Washington Avenue	Leaking Underground Storage Tanks – Completed						
Global Montello Group #5972 (former Green Valley #596, Willis Getty)	195 State Street	Leaking Underground Storage Tanks – Investigation						
Gondal Corporation (former Muzio's Service Center)	1915 Hartford Turnpike	Leaking Underground Storage Tanks – Rem. Started						
Hall Residence	113o Hartford Turnpike	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Harold's Formal Wear	51 Giles Avenue	Property Transfer – Form III Remediation Started	1/2/2018	3/28/2018				
Harry E. Hansen	51 Rimmon Road	Leaking Underground Storage Tanks – Completed						
Hid Corp. / Umc Electronics	333 State Street / 450&460 Sackett Point Road	Property Transfer – Form III Investigation started	9/25/2007					
Howmet Refurbishment, Inc.	30 Corporate Drive	Property Transfer – Form III Investigation started	11/25/1997					
Humphrey Chemical Company	45 Devine Street	Inventory of Hazardous Waste Disposal Sites						
Humphrey Chemical Company	45 Divine Street	Property Transfer – Form III						
Hydro Air, Llc	17 Stiles Lane	Property Transfer – Form III Investigation started	3/22/2013					
I.b. Munson Co., Inc. (former) D/b/a Munson Auto S	511 Washington Avenue	Property Transfer – Form III Investigation started	1/8/2015	12/4/2014				
I.b. Munson Co., Inc. (former) D/b/a Munson Auto S	511 Washington Avenue	Property Transfer – Form III Remediation Started	1/8/2015	12/4/2014				
Imprint Printing	97 Defco Park Road	Property Transfer – Form III Investigation started	7/3/2013					
Imprint Printing (former)	97 Defco Park Road	Property Transfer – Form III Investigation started	4/4/2018					
Industrial Trucks, Incorporated	69 Dodge Avenue	Property Transfer – Form III Remediation Complete	8/18/2014			1/25/2018	NO	
Interplex Technologies Corp. (former)	441 Washington Avenue	Property Transfer – Form III						
John Benevento	160-166 State Street	Leaking Underground Storage Tanks – Completed						
Kenneth And Sharon Johnson	18 Scrub Oak Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Ladutka Property (former)	250 Sackett Point Road	Property Transfer – Form III Remediation Started	3/13/2015	6/22/2018				
Ladutka Property (former)	250 Sackett Point Road	Property Transfer – Form III Remediation Started		11/19/2018				
Landmark Farm & Garden	444 Sackett Point Road	Property Transfer – Form III Investigation started	11/9/2006					
Leon's Bakery, Inc.	1000 Universal Drive	Leaking Underground Storage Tanks – Rem. Started						
Lexington Gardens	500 Middletown Road	Leaking Underground Storage Tanks – Investigation						
Lou Rabino	Ridgewood Ave.	Leaking Underground Storage Tanks – Investigation						
Macdermid Stp/town Of North Haven	Macdermid Road	Leaking Underground Storage Tanks – Completed						
Marlin Firearms Company	100 Kenna Drive	Property Transfer – Form III Remediation Started	12/30/2013	12/29/2016				
Mattie Property	32 Mountain Brook Road	Leaking Underground Storage Tanks – Pending						
Meineke Muffler (esposito Property)	45 State Street	Leaking Underground Storage Tanks – Completed						
Mobil State Street Car Care (former Select Auto)	384 State Street	Leaking Underground Storage Tanks – Rem. Started						
Montowese Fire Dept.	Montowese Ave.	Leaking Underground Storage Tanks – Completed						
Morganite Crucible	345 Washington Avenue	Property Transfer – Form III Remediation Complete	6/13/2003			2/2/2016	NO	
Moss American, Inc. (schiavonne Property)	175 Universal Drive	CERCLIS						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Nesdale Property (residence)	390 Mansfield Rd	Leaking Underground Storage Tanks – Pending						
New England Motor Freight, Inc.	15 Middletown Avenue	Leaking Underground Storage Tanks – Completed						
New Haven Body, Inc.	395 State Street	Property Transfer – Form III Investigation started	2/27/2018					
Newton-new Haven Company (former)	222 Mcdermott Road	Property Transfer – Form III Remediation Started	5/25/2007	2/3/2012				
Newtown New Haven	Lennox St.	Leaking Underground Storage Tanks – Completed						
North Haven Auto Body	281 Washington Avenue	Property Transfer – Form III Investigation started	9/20/1999					
North Haven Citgo Food Mart (former North Haven Khan, Llc)	490 Washington Avenue	Leaking Underground Storage Tanks – Rem. Started						
North Haven Construction Company	440 Sackett Point Road	Leaking Underground Storage Tanks – Pending						
North Haven Cultural Ctr.	Broadway	Leaking Underground Storage Tanks – Completed						
North Haven Elementary	88 Buell Rd.	Leaking Underground Storage Tanks – Completed						
North Haven High School		Leaking Underground Storage Tanks – Pending						
North Haven Landfill	Sackett Point Road	Inventory of Hazardous Waste Disposal Sites						
North Haven Maintenance Garage (d.o.t.)	28 Bishop Street	Leaking Underground Storage Tanks – Completed						
North Haven Middle School	55 Bailey Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
North Haven Middle School	55 Baily Road	Leaking Underground Storage Tanks – Pending						
North Haven Municipal Landfill	Sacket Point Road	CERCLIS						
North Haven Shopping Center	117 Washington Avenue	Property Transfer – Form III Investigation started	11/8/2017					
North Haven Xtra Mart	641 Washington Avenue	Leaking Underground Storage Tanks – Rem. Started						
Northeast Graphics	309-315 State Street	Property Transfer – Form III						
Northeast Graphics / City Print	291 State Street	Property Transfer – Form III						
Northeast Graphics / City Print	291 State Street	Property Transfer – Form III						
Northeast Graphics / Quality Prt	291 State Street	Property Transfer – Form III						
Northeast Graphics, Inc.	291 State Street	Property Transfer – Form III						
Nutile Bus Company	121 Quinnipiac Avenue	Leaking Underground Storage Tanks – Completed						
Old Glory	151 Washington Avenue	Leaking Underground Storage Tanks – Completed						
Olmstead Residence	210 Rock Rd.	Leaking Underground Storage Tanks – Investigation						
Pennant Foods Company	1000 Universal Drive North	Property Transfer – Form III Investigation started	8/17/2001					
Pennant Foods Company	1000 Universal Drive North	Property Transfer – Form III Investigation started	8/10/2005					
Pharmacia & Upjohn Company	41 Stiles Lane	Property Transfer – Form III						
Pharmacia & Upjohn Company	41 Stiles Lane	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Pharmacia & Upjohn Company	410 Sackett Point Road	Property Transfer – Form III Remediation Complete	9/7/1999			7/16/2018	NO	
Pitney Bowes, Former Data Documents Facility	80 Defco Park Road	Leaking Underground Storage Tanks – Pending						
Platt & Labonis Corp	70 Stoddard Ave.	Leaking Underground Storage Tanks – Completed						
Powersafe Standby Batteries Inc.	118 Quinnipiac Avenue	Property Transfer – Form III Remediation Complete	5/1/2002			12/20/2005	NO	
Pratt & Whitney Aircraft	415 Washington Street	Inventory of Hazardous Waste Disposal Sites						
Pratt & Whitney Aircraft Div U T C		Haz Waste Land Disposal Notifiers						
Pratt & Whitney Division / United Technologies	415 Washington Avenue	Property Transfer – Form III Remediation Started	3/18/2002	3/15/2011	10/15/2010			
Pratt & Whitney Division / United Technologies	415 Washington Avenue (a/k/a 409 Washington Avenue)	Property Transfer – Form III						
Pratt & Whitney Division / United Technologies	415 Washington Avenue (a/k/a 409 Washington Avenue)	Property Transfer – Form III						
Pratt & Whitney Services (fka Howmet)	30 Corporate Drive	Property Transfer – Form IV Remediation Started	6/19/2000	6/19/2000				
Presto Tech (fka Adnil Gases)	445-449 Sackett Point Road	Property Transfer – Form III						
Quebecor World Northeast Graphics	291-297 State Street	Voluntary Remediation: CGS 22a.-133x Remediation Started	9/23/2009	5/14/2010				
Quinnipiac Mobil (former Amoco Service Station)	88 Quinnipiac Avenue	Leaking Underground Storage Tanks – Completed						
Quinnipiac University	370 Bassett Road	Leaking Underground Storage Tanks – Completed						
Reobic Laboratories, Inc.	48 Giles Street	Inventory of Hazardous Waste Disposal Sites						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Richard Fennelly	65 Tokeneke Drive	Leaking Underground Storage Tanks – Completed						
Ridge Road Elementary	Ridge Rd.	Leaking Underground Storage Tanks – Rem. Started						
Ridge Road Elementary School	1341 Ridge Road	Leaking Underground Storage Tanks – Completed						
Ridgehill Animal Hospital	430 State St.	Leaking Underground Storage Tanks – Pending						
Ronai	1200 Ridge Rd.	Leaking Underground Storage Tanks – Completed						
Ronai, Steven	1200 Ridge Road	Leaking Underground Storage Tanks – Completed						
Ryder Transportation Services Facility Lc #0444	100 Mcdermott Road	Voluntary Remediation: CGS 22a.-133y Remediation Started		9/8/2011				
Ryder Truck Rental, Inc.	100 Mcdermott Road	Leaking Underground Storage Tanks – Completed						
Sackett Industrial Center	456-458 Sackett Point Road	Property Transfer – Form III						
Saft America, Inc.	3 Powdered Metals Drive	Property Transfer – Form III Remediation Complete	7/15/2004			11/3/2004	NO	
Sam's Valero (fomer Dairy Mart Inc.)	224 Quinnipiac Avenue	Leaking Underground Storage Tanks – Completed						
Schiavone & Sons	250/300 Universal Drive (north)	Property Transfer – Form III						
Schiavone Lot 2/2a Pcb Site	250 & 350 Universal Drive North	Property Transfer – Form III Investigation started	4/28/2010					
Schiavone Lot 2a Creosote Site	250 & 300 Universal Drive North	Property Transfer – Form III Investigation started	4/28/2010					
Schiavone Property	100 Universal Drive To 234 Universal Drive	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Schiavone Property	175 Universal Drive	Inventory of Hazardous Waste Disposal Sites						
Shell Service Station #136347	77 Washington Avenue	Leaking Underground Storage Tanks – Completed						
Snet	60 Washington Avenue	Property Transfer – Form III Investigation started	3/26/2018					
St. Barnabas R.c., Church	44 Washington Avenue	Leaking Underground Storage Tanks – Pending						
State Of Ct.	1895 Ridge Road	Leaking Underground Storage Tanks – Completed						
State Street Food Mart/valeros (former Nutmeg Farms And Speedy Mart)	414 State Street	Leaking Underground Storage Tanks – Rem. Started						
Stop & Shop	2 Universal Dr.	Leaking Underground Storage Tanks – Completed						
Stop & Shop Distribution Center (former)	300 Montowese Avenue Extension	Property Transfer – Form III Investigation started	6/22/2015					
Stop & Shop Distribution Facility	300 Montowese Avenue Extension	Property Transfer – Form III						
Stop & Shop Distribution Facility	300 Montowese Avenue Extension	Property Transfer – Form III Investigation started	4/24/2006					
Stop & Shop Distribution Facility	300 Montowese Avenue Extension	Property Transfer – Form III Remediation Complete	4/9/2007			4/16/2018	NO	
Stop & Shop Warehouse	300 Montowese Avenue	Leaking Underground Storage Tanks – Rem. Started						
Sunoco #0005-4387	95 Washington Avenue	Leaking Underground Storage Tanks – Rem. Started						
Sunoco #0012-2473	23 Universal Drive	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Taft Park Office Condominiums, Formerly Nustone Industries, Inc.	355 Sackett Point Road	Leaking Underground Storage Tanks – Rem. Started						
Teds Cleaners	1957 Whitney Avenue	Property Transfer – Form III Investigation started	8/18/2015					
Ted's Cleaners	1957 Whitney Avenue	Leaking Underground Storage Tanks – Rem. Started						
Ted's Cleaners	1957 Whitney Avenue	Property Transfer – Form III Investigation started	9/9/1996					
The Marlin Firearms Company	100 Kenna Drive	Leaking Underground Storage Tanks – Rem. Started						
The Marlin Firearms Company	100 Kenna Drive	Property Transfer – Form III Remediation Started	7/3/2008	6/12/2012				
The Upjohn Company	41 Stiles Lane	Inventory of Hazardous Waste Disposal Sites						
The William J. Mack Company	445 Washington Avenue	Property Transfer – Form III Investigation started	8/10/2004					
The William J. Mack Company	445 Washington Avenue	Property Transfer – Form III Investigation started	9/8/2003					
Thermo King Of Southern Connecticut	126 Quinnipiac Avenue	Leaking Underground Storage Tanks – Pending						
Tilcon North Haven Plant	377 Sackett Point Road	Leaking Underground Storage Tanks – Completed						
Today Cleaners (former)	417, 419 & 425 Washington Avenue	Property Transfer – Form III Remediation Started	10/6/2016	4/9/2019				
Today Cleaners (former)	417, 419 & 425 Washington Avenue	Property Transfer – Form III Remediation Started	10/6/2016	4/9/2019				
Today Cleaners Llc	425 Washington Avenue	Property Transfer – Form III Investigation started	3/4/2003					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Today Cleaners Llc (fka)	417, 419 & 425 Washington Avenue	Property Transfer - Form III Post Remedial Monitoring Started	7/11/2011	9/11/2013	7/14/2015		NO	
Today Cleaners Llc (fka)	417, 419 & 425 Washington Avenue	Property Transfer – Form III Remediation Started	3/19/2008	4/29/2019				
Town Annex/recreation Center	7 Linsley Street	Leaking Underground Storage Tanks – Completed						
Turbine Airfoil Refurbishment Service, Inc.	30 Corporate Drive	Property Transfer – Form III Investigation started	8/29/2008					
U.m.c. Co.	460 Sackett	Leaking Underground Storage Tanks – Completed						
United States Surgical	195 Mcdermott Road	Property Transfer - Form III Post Remedial Monitoring Started	7/17/2001	1/14/2010	8/17/2011	12/15/2003	NO	
United States Surgical	195 Mcdermott Road	Property Transfer – Form III Remediation Complete	7/17/2001	1/14/2010	8/17/2011	12/15/2003	NO	
United States Surgical Corp.	195 Mcdermott Road	Property Transfer – Form III Investigation started	2/8/1999					
United States Surgical Corporation	78-98 Rebesch Drive	Property Transfer – Form III Investigation started	2/23/2005					
United States Surgical, Division Of Tyco Healthcare Group	195 Mcdermott Road (60 Middletown Avenue)	Leaking Underground Storage Tanks – Pending						
United Technology/pratt & Whitney	415 Washington Avenue	Leaking Underground Storage Tanks – Completed						
Upjohn	410 Sackett Point Rd.	Leaking Underground Storage Tanks – Completed						
Upjohn Co The Fine Chemicals Div (pharmacia & Upjohn Co)		Haz Waste Land Disposal Notifiers						
Upjohn Company	41 Stiles Lane	Property Transfer – Form III Remediation Started	3/18/1997	8/30/2010				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH HAVEN

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Upjohn Fine Chemicals Division	410 Sackett Point Road	Inventory of Hazardous Waste Disposal Sites						
Ups Terminal/warehouse Distribution Center	456 Sackett Point Road	Property Transfer – Form III Investigation started	7/19/2017					
Van Waters & Rodgers (mc Kesson Parcel)	309 State St.	Leaking Underground Storage Tanks – Completed						
Van Waters & Rodgers (churchill)	309-315 State Street	Property Transfer – Form III						
Van Waters & Rodgers Inc.	309-315 State Street	Property Transfer – Form III						
Vasso, Inc.	66 Leonard Dr.	Leaking Underground Storage Tanks – Completed						
West Ridge Fire Dept.	Ridge Rd.	Leaking Underground Storage Tanks – Completed						
Wilkinson Chemicals	399-401 Sackett Point Road	Inventory of Hazardous Waste Disposal Sites						
Wilkinson Chemicals	399-401 Sackett Road	CERCLIS						
Win Wholesale Inc., Et Al	450 Sackett Point Road	Property Transfer – Form III Investigation started	4/12/2017					
World Color Northeast Graphic Corp.	291 State Street	Leaking Underground Storage Tanks – Rem. Started						
World Color Northeast Graphics	291-297 State Street	Property Transfer – Form III Remediation Complete	6/29/2011	6/6/2011		11/13/2014	NO	

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH STONINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
A/z Corporation (technology Park)	Route 2 (2 Norwich Westerly Road)	Leaking Underground Storage Tanks – Pending						
Arlington Acres	151 Stephens Dr.	Leaking Underground Storage Tanks – Completed						
Campo	30 Mystic Rd	Leaking Underground Storage Tanks – Completed						
Cochran Residence	24 Meadowood Drive	Leaking Underground Storage Tanks – Pending						
Exxon Service Station #3-6457	270 Clarks Falls Road	Voluntary Remediation: CGS 22a.-133x Remediation Complete	4/27/2010			10/25/2010	NO	
Fisher Controls	Rte. 49	Leaking Underground Storage Tanks – Completed						
Fisher Controls International	95 Pendleton Hill Road	Property Transfer - Form IV Post Remedial Monitoring Started	7/6/2005	7/6/2005	7/6/2005		NO	
Gary Myers Residence	823 Pendleton Hill Rd.	Leaking Underground Storage Tanks – Completed						
Mashantucket Pequot Reservatio	123 Lake Of Isles Rd.	Leaking Underground Storage Tanks – Completed						
Mobil Food And Fuel	560 Providence New London Turnpike	Leaking Underground Storage Tanks – Rem. Started						
Monsanto / Fisher Controls (est)	Route 49 & Us 95	Property Transfer – Form III						
Monsanto / Fisher Controls (r/e)	Route 49 & Us 95	Property Transfer – Form III Investigation started	5/18/1999					
North Stonington Central Systems (hendel's Distribution)	Route 2 And Route 201 (kinridge Estates)	Leaking Underground Storage Tanks – Completed						
North Stonington Mobil	1 Mystic Road (route 2 And Mystic Road, 29 Main Street)	Leaking Underground Storage Tanks – Completed						
North Stonington Shell Service Station (former Motiva #136349)	324 Clarks Falls Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORTH STONINGTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
North Stonington Xtra Mart	226 Norwich Westerly Road	Leaking Underground Storage Tanks – Completed						
R & R Truck Stop	273 Clarks Falls Road (route 184)	Leaking Underground Storage Tanks – Completed						
Republic Truck Stop/ Tinaco Truck Stop	276 Clarks Fall Rd.	Leaking Underground Storage Tanks – Pending						
Unknown	823 Tendleton Road	Leaking Underground Storage Tanks – Rem. Started						
Wes And Diane Seema (exxon Station # 6457)	270 Clarks Fall Road	Leaking Underground Storage Tanks – Completed						
White Property	148 Route 2	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Allan Mennio - Estate	25 Russel Street	Leaking Underground Storage Tanks – Completed						
Thomas Surace (landlord)	1 Coldspring Rd	Leaking Underground Storage Tanks – Completed						
10 Norden Place (former Westinghouse Norden Systems, Inc.)	10 Norden Place	Leaking Underground Storage Tanks – Rem. Started						
100 Pearl Street	100 Pearl Street	Leaking Underground Storage Tanks – Completed						
103 North Taylor St.	103 North Taylor St.	Leaking Underground Storage Tanks – Pending						
111 Harbor Avenue (louise J. Gardella, Inc.)	111 Harbor Avenue	Leaking Underground Storage Tanks – Pending						
116.5 East Avenue	116.5 East Avenue	Leaking Underground Storage Tanks – Completed						
12 Marvin Street	12 Marvin Street	Leaking Underground Storage Tanks – Rem. Started						
128 Connecticut Avenue, Llc (sunoco Station)	128 Connecticut Avenue	Leaking Underground Storage Tanks – Rem. Started						
2 Quincy Street	2 Quincy Street	Property Transfer – Form III Investigation started	4/22/2015	3/3/2015				
2 Quincy Street	2 Quincy Street	Property Transfer – Form III Remediation Complete	10/7/2015	4/20/2015	3/30/2017	12/12/2017	NO	
2 Quincy Street	2 Quincy Street	Property Transfer – Form III Remediation Started	4/22/2015	3/3/2015				
23 Platt Street	23 Platt Street	Voluntary Remediation: CGS 22a.-133y Remediation Started		10/26/2006				
25 Van Zant Acquisitions Llc	25 Van Zant Street (units 8a, 15-4, And 15-5)	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
25 Van Zant Acquisitions Llc	25 Van Zant, Unit 7a	Property Transfer – Form III						
25 Van Zant Acquisitions Llc	25 Van Zant Street (units 4, 13, 15-2, And B-1)	Property Transfer – Form III						
25 Van Zant Acquisitions Llc	25 Van Zant Street, Unit 7c	Property Transfer – Form III						
25 Van Zant Acquisitions Llc	25 Van Zant, Unit 6	Property Transfer – Form III						
301 East Ave.	301 East Ave.	Leaking Underground Storage Tanks – Pending						
551 Shell Service Station #136358	551 Main Avenue	Leaking Underground Storage Tanks – Completed						
76 Soundview Avenue	76 Soundview Avenue	Leaking Underground Storage Tanks – Pending						
770 Connecticut Avenue		Leaking Underground Storage Tanks – Pending						
A.e. Bruggemann & Co Inc.	111 Rowayton Avenue	Leaking Underground Storage Tanks – Completed						
A.w. Service	166 South Main Street	Leaking Underground Storage Tanks – Completed						
Aamco Automatic Transmission	259 Main Avenue (aka 253 Main Avenue)	Property Transfer – Form III Investigation started	1/4/2005					
Aamco Automatic Transmission	259 Main Avenue (aka 253 Main Avenue)	Property Transfer – Form III Investigation started	10/27/1998					
Aamco Transmission	253 Main Avenue	Property Transfer – Form III Investigation started	12/7/1999					
Aamco Transmission Nka Leos Body Shop	259 Main Avenue	Property Transfer – Form III Investigation started	4/6/2006					
Acropolis Auto Body (parcel 2a)	9 Monroe Street	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Addison Corine	16 Hawthorne Drive	Leaking Underground Storage Tanks – Completed						
Al Patterson	223 Fallow St	Leaking Underground Storage Tanks – Completed						
Al Travo	11heather La.	Leaking Underground Storage Tanks – Completed						
Alden O. Sherman Co., Inc.	18-27 Lois Street	Property Transfer – Form III Investigation started	4/24/2006					
Alger Residence	96 George Ave	Leaking Underground Storage Tanks – Completed						
Alru Realty (diane Knit Fabrics)	85 Spring Street	Property Transfer – Form III						
Amazing Stores, Inc.	15 Cross Street	Leaking Underground Storage Tanks – Rem. Started						
Amoco Service Station	452 Westport Ave.	Leaking Underground Storage Tanks – Rem. Started						
Andrew Kiggins Residence	22 Juniper Road	Leaking Underground Storage Tanks – Completed						
Andys Body & Fender Works	1 Merritt Street	Property Transfer – Form III Investigation started	12/23/2008					
Anna Marie Gambardella	12 Hawthorne Drive	Leaking Underground Storage Tanks – Completed						
Anthony Cardello	18 Melrose Avenue	Leaking Underground Storage Tanks – Rem. Started						
Anthony Passerelli	27 Friendly Road	Leaking Underground Storage Tanks – Completed						
Anthony Romeo	9 Possum Circle	Leaking Underground Storage Tanks – Completed						
Apartment Complex	143 South Main St.	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Arotzky Residence	12 Chestnut Hill Road	Leaking Underground Storage Tanks – Pending						
Arthur Zausner	6 Macintosh Road	Leaking Underground Storage Tanks – Completed						
Ash Property	151 Woodward Ave.	Leaking Underground Storage Tanks – Completed						
Atlantic Group Dba Mosaic Inc	63 Glover Avenue	Property Transfer – Form III Investigation started	8/15/2002					
Aurther Deblasi	29 Deepwood Lane	Leaking Underground Storage Tanks – Completed						
Autoglaze Inc (former Lanny's Texaco)	451 Westport Avenue	Leaking Underground Storage Tanks – Rem. Started						
Automated Salvage Transport, Inc.	8-18/30-32 & 36 Meadow Street	Property Transfer – Form III						
A-z Stripping & Refinishing	200 Connecticut Avenue	Property Transfer – Form IV Remediation Started	3/1/2000	3/1/2000				
A-z Stripping & Refinishing, Inc.	200 Connecticut Avenue	Property Transfer – Form III Investigation started	7/18/2002					
A-z Stripping & Refinishing, Inc.	200 Connecticut Avenue	Property Transfer – Form III Investigation started	9/11/2002					
A-z Stripping & Refinishing, Inc.	200 Connecticut Avenue	Property Transfer – Form III Remediation Complete	9/26/2002			4/8/2008	NO	
Bairnco Corp. / Rayproof	50 Keeler Avenue	Property Transfer – Form IV Remediation Started	8/5/1996	8/5/1996				
Barreca Residence	27 Fox Run Road	Leaking Underground Storage Tanks – Completed						
Barry Heuser	24 Dock Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Bassa Residents	88 Murray	Leaking Underground Storage Tanks – Completed						
Bassick Industries	Silvermine Rd.	Leaking Underground Storage Tanks – Completed						
Bayer Cadillac Olds. Inc.	189 Connecticut Avenue	Leaking Underground Storage Tanks – Rem. Started						
Beadle, Robert	12 Winnipauk Dr	Leaking Underground Storage Tanks – Completed						
Beiersdorf	360 Dr. Martin Luther King Jr. Dr.	Property Transfer – Form III Investigation started	4/10/2012	3/5/2012				
Beiersdorf	360 Dr. Martin Luther King Jr. Dr.	Property Transfer – Form III Remediation Started	4/10/2012	3/5/2012				
Beiersdorf	360 Dr. Martin Luther King Jr. Dr.	Voluntary Remediation: CGS 22a.-133x Investigation started	5/4/2011	5/3/2011				
Beiersdorf	360 Dr. Martin Luther King Jr. Dr.	Voluntary Remediation: CGS 22a.-133x Remediation Started	5/4/2011	5/3/2011				
Beltz Residence	207 Flax Hill Rd.	Leaking Underground Storage Tanks – Investigation						
Bentley Cleaners	607 Main Avenue	Property Transfer – Form III Investigation started	6/1/2004					
Bentley Cleaners, Inc.	607 Main Avenue	Property Transfer – Form III Investigation started	1/9/2009					
Bershaw	131 Gruman Ave	Leaking Underground Storage Tanks – Completed						
Betsy Lindsey Collette Symon - Attorney	13 Sunwich Road	Leaking Underground Storage Tanks – Completed						
Bill Hart	27 Boulder Rd	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Bill Hevesy	2 Orlando Place	Leaking Underground Storage Tanks – Completed						
Bill Watson	135 Stewart St.	Leaking Underground Storage Tanks – Completed						
Billy Belock	43 Alvin Dr	Leaking Underground Storage Tanks – Investigation						
Bix Furniture Stripping	140-142 Main Street	Property Transfer – Form III Remediation Complete	1/2/2003			12/28/2007	NO	
Blaise Rizzo (paula Chetta)	12 Harvard Street	Leaking Underground Storage Tanks – Completed						
Blanco	9 Skyview Lane	Leaking Underground Storage Tanks – Completed						
Blockbuster Video	617 Connecticut Ave.	Leaking Underground Storage Tanks – Completed						
Bolt Technology Corporation	366 Ely Ave (aka 362 Ely Ave)	Property Transfer – Form III Remediation Started	1/6/2015	6/19/2015				
Borman Residence	18 Pine Point Road	Leaking Underground Storage Tanks – Pending						
Brake Centers Of America	195 Main Avenue	Property Transfer – Form III						
Brake Centers Of America At Norwalk, Inc	195 Main Avenue	Property Transfer – Form III Investigation started	10/25/2000					
Brancale Property (northwest Car And Truck Rental)	211 Main Street	Leaking Underground Storage Tanks – Completed						
Brian McMahon High School	Highland Ave.	Leaking Underground Storage Tanks – Completed						
Bridgeport Brass	395 Connecticut Avenue	CERCLIS						
Bridgeport Brass	395 Connecticut Avenue	Inventory of Hazardous Waste Disposal Sites						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Bridgestone Firestone Facility 117587	370 Westport Avenue	Property Transfer – Form III Investigation started	4/15/2015					
Bridgestone Firestone Facility 117587	370 Westport Avenue	Voluntary Remediation: CGS 22a.-133x Remediation Started	5/24/2007	8/29/2007				
Bridgestone Firestone Facility 117587 (former)	370 Westport Avenue	Property Transfer – Form III Remediation Complete	4/8/2013	3/26/2015		8/10/2017	NO	
Brigham Residence	20 Juniper Rd. Rowayton	Leaking Underground Storage Tanks – Completed						
Britto	2 Roxbury Road	Leaking Underground Storage Tanks – Completed						
Broder	13 Poplar St	Leaking Underground Storage Tanks – Completed						
Bruce Wager	21 Princess Pine Road	Leaking Underground Storage Tanks – Completed						
Bruno Salerno	19 Newfield Street	Leaking Underground Storage Tanks – Completed						
Buckett	9 Bonnie Brook Trail	Leaking Underground Storage Tanks – Rem. Started						
Burden Residence	9 Christy Street	Leaking Underground Storage Tanks – Pending						
Burndy / Framatone / Fci Usa, Inc.	51 Richards Avenue (parcel A)	Property Transfer – Form III Remediation Complete	5/25/2000	4/27/2012		4/24/2013	NO	
Burndy / Framatone / Fci Usa, Inc.	51 Richards Avenue (parcel B)	Property Transfer – Form III Remediation Complete	5/25/2000			4/24/2013	NO	
Burndy Corp.	1 Richards Avenue (route 1)	Leaking Underground Storage Tanks – Completed						
Burndy Corporation	51 Richards Avenue	Property Transfer – Form III Investigation started	4/11/1997					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
C Quality Petroleum	224 Connecticut Avenue (180 Connecticut Avenue)	Leaking Underground Storage Tanks – Rem. Started						
Caldor's	Glover St.	Leaking Underground Storage Tanks – Completed						
Campbell	10 Cloverly Circle	Leaking Underground Storage Tanks – Completed						
Carl Higgins	10 Ingelside Ave	Leaking Underground Storage Tanks – Completed						
Carlton Drolsbugh	41 Surrey Dr	Leaking Underground Storage Tanks – Completed						
Carol McDonnell	143 West Rocks Rd	Leaking Underground Storage Tanks – Completed						
Cathy Jennings	110 Comstock Hill Rd.	Leaking Underground Storage Tanks – Completed						
Cavanaugh	23 Barbara Drive	Leaking Underground Storage Tanks – Completed						
Celestino Heres	9 Jean Avenue	Leaking Underground Storage Tanks – Completed						
Ceruzzi Property	Connecticut Avenue	Leaking Underground Storage Tanks – Completed						
Charles Barcia	11 Katy Lane	Leaking Underground Storage Tanks – Completed						
Chesnut Mart Of Norwalk (former Judge Shell Station #136371)	307 Connecticut Avenue	Leaking Underground Storage Tanks – Completed						
Chevron Gasoline Station	131 Rowayton Avenue	Property Transfer – Form III Investigation started	6/15/1998					
Chiappetta Residence	10 Grumman Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Church	669 West Ave	Leaking Underground Storage Tanks – Completed						
Cifatti	3 Cottontail Road	Leaking Underground Storage Tanks – Completed						
City Carting Inc.	36 Meadow Street	Leaking Underground Storage Tanks – Rem. Started						
City Of Norwalk	Butler St. Dpw	Leaking Underground Storage Tanks – Completed						
City Of Norwalk	Day Street	Property Transfer – Form III						
City Park	Seaview Ave.	Leaking Underground Storage Tanks – Pending						
Cl&p	1 Woodward Avenue	Property Transfer – Form III Investigation started	1/27/2000					
Cl&p	Tindall Avenue	Property Transfer – Form III						
Clint Kliein	133 Silvermine Ave.	Leaking Underground Storage Tanks – Completed						
Clock Tower Condominiums	25 Grand Street	Voluntary Remediation: CGS 22a.-133x Remediation Started	3/30/2007	8/5/2009				
Coachworks Auto Body	34 Haviland Street	Property Transfer – Form III Investigation started	5/8/2007					
Collins	42 Silvermine Avenue	Leaking Underground Storage Tanks – Completed						
Colmco Inc C/o Garin Property Maint.	4 Lycett Ct	Leaking Underground Storage Tanks – Completed						
Colonial Electric	Brookside Ave.	Leaking Underground Storage Tanks – Completed						
Colonial Lithograph Corporation	22 South Smith Street	Property Transfer – Form III Remediation Complete	4/18/2002			7/8/2008	NO	

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Commerce Packaging	5 Taft Street	Leaking Underground Storage Tanks – Investigation						
Connecticut Army National Guard Norwalk Complex (f	284-290 New Canaan Avenue	Voluntary Remediation: CGS 22a.-133x Investigation started	1/24/2018	8/10/2017				
Connecticut Army National Guard Norwalk Complex (f	284-290 New Canaan Avenue	Voluntary Remediation: CGS 22a.-133x Remediation Started	1/24/2018	8/10/2017				
Connecticut Auto Enterprises	625 West Avenue	Property Transfer – Form III						
Connecticut Products Finishing	523 West Avenue	Property Transfer – Form III						
Connecticut Products Finishing Corporation	523 West Avenue	Property Transfer – Form III Investigation started	3/1/2013					
Connecticut Products Finishing Corporation	523 West Avenue	Property Transfer – Form III Remediation Started	12/22/2006	1/13/2012				
Connecticut Products Finishing Corporation	523 West Avenue (parcels A And B)	Property Transfer – Form III Remediation Started	8/9/2011	1/13/2012				
Conoly	247 Silvermine Ave	Leaking Underground Storage Tanks – Completed						
Consumers Petroleum	131 New Canaan Avenue	Inventory of Hazardous Waste Disposal Sites						
Conti Mortgage	7 Blake St.	Leaking Underground Storage Tanks – Completed						
Cooke Vacuum Products	13 Merritt Street	Inventory of Hazardous Waste Disposal Sites						
County Environmental (former)	25-37 Putnam Avenue	Property Transfer – Form III Investigation started	2/28/2006					
County Environmental (former)	35-37 Putnam Avenue	Property Transfer – Form III Remediation Started	3/22/2013	11/4/2015				
County Environmental Systems	35-37 Putnam Avenue	Property Transfer – Form III Investigation started	8/7/2003					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
County Environmental Systems	35-37 Putnam Avenue	Property Transfer – Form III Investigation started	8/5/1996					
County Environmental Systems (former) Maritime Mot	1 Putnam Avenue And 63 West Avenue	Property Transfer – Form III Remediation Started	4/1/2014	11/4/2015				
Craig Bottger	2 Blue Mtn Rd	Leaking Underground Storage Tanks – Completed						
Cross Street Medical Center	40 Cross Street	Voluntary Remediation: CGS 22a-133x						
Crowley	49 Fox Run Rd	Leaking Underground Storage Tanks – Completed						
Crown Theater	542 Barry Place	Leaking Underground Storage Tanks – Pending						
Ct Dmr	Martin House, 6 Shorehaven Road, East Norwalk	Leaking Underground Storage Tanks – Completed						
Ct Light & Power Norwalk		Haz Waste Land Disposal Notifiers						
Cumberland Farms	599 West Ave.	Leaking Underground Storage Tanks – Rem. Started						
Cumberland Gulf #633	136 Main Street	Leaking Underground Storage Tanks – Completed						
Cusumamo Residence	57 Valley View Ct	Leaking Underground Storage Tanks – Completed						
Cynthia Goodwin	102 Williams St	Leaking Underground Storage Tanks – Completed						
D.p.w Facility	5 South Smith Street	Leaking Underground Storage Tanks – Completed						
Dan Sedgewick	38 Melrose Ave	Leaking Underground Storage Tanks – Completed						
David Aitoro	431 Westport Ave.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
David Dubay	7 Cranbury Woods Rd	Leaking Underground Storage Tanks – Completed						
David Faunier	7 Shiela Ct.	Leaking Underground Storage Tanks – Completed						
David Jonke	9 Rockwood La.	Leaking Underground Storage Tanks – Completed						
David Scott Woodworking	6 Smith Street Nka 1 Smith Street	Property Transfer – Form III Investigation started	12/9/2004					
Dean	101 Rowayton Ave	Leaking Underground Storage Tanks – Completed						
Dean	101 Rowayton Avenue	Leaking Underground Storage Tanks – Completed						
Deluxe Check	19 Willard Road	Leaking Underground Storage Tanks – Completed						
Deluxe Corporation	19 Willard Road	Property Transfer – Form III						
Demeglio	146 West Rocks Rd.	Leaking Underground Storage Tanks – Completed						
Devan Motors Of Norwalk, Inc. (former Acura Of Fairfield County)	625 West Avenue	Leaking Underground Storage Tanks – Rem. Started						
Devine Bros, Inc.	38 Commerce Street	Leaking Underground Storage Tanks – Completed						
Diane And Chuck Kamper	71 Cranbury Road	Leaking Underground Storage Tanks – Rem. Started						
Diane Clark	146 Gregory Boulevard	Leaking Underground Storage Tanks – Completed						
Diane Knit Factory	85 Spring Street	Property Transfer – Form III Remediation Started	4/20/2006	8/20/2008				
Didio Residence	17 Thistle Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Dime Saving Bank	20 Hulkbery Drive	Leaking Underground Storage Tanks – Completed						
Dinan Automotive	131 New Canaan Avenue	Leaking Underground Storage Tanks – Completed						
Dip & Strip	625 Main Street	Inventory of Hazardous Waste Disposal Sites						
Dip & Strip	625 Main Street Route 7	CERCLIS						
Dipietno Rental	36 Bouton Street	Leaking Underground Storage Tanks – Pending						
Dipietro Residence	36 Bouton Street	Leaking Underground Storage Tanks – Investigation						
Dolce Hotel & Conference Center	32 Weed Avenue	Property Transfer – Form III						
Dolce Hotel & Conference Center	32 Weed Avenue	Property Transfer – Form III Investigation started	12/18/2007					
Don Budnick	21 Magnolia Avenue	Leaking Underground Storage Tanks – Completed						
Donahue	15 Edith Ln	Leaking Underground Storage Tanks – Completed						
Donahue Property	Platt St And Charles Street	CERCLIS						
Donahue Property	Platt Street	Inventory of Hazardous Waste Disposal Sites						
Donald White	24 Meriden Road	Leaking Underground Storage Tanks – Completed						
Dorothy Rzasa	13 Oakwood Ct.	Leaking Underground Storage Tanks – Completed						
Doszkous Res.	110 Perry Ave	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Dot Norwalk (hart # 02)	U.s. Route 7	Voluntary Remediation: CGS 22a.-133x Investigation started	7/12/2002					
Dot Right Of Way	300 Ely Avenue	Inventory of Hazardous Waste Disposal Sites						
Doug Sounders	37 Appletree Lane	Leaking Underground Storage Tanks – Completed						
Douglas Reid	33 Beau St.	Leaking Underground Storage Tanks – Completed						
Dr. Cuzzone	12 Yew St	Leaking Underground Storage Tanks – Completed						
Dr. Gibson	12 Peaceful Lane	Leaking Underground Storage Tanks – Rem. Started						
Dr. Piro	25 Sasqua Road	Leaking Underground Storage Tanks – Rem. Started						
Drew Fetchick	5 Frost Street	Leaking Underground Storage Tanks – Completed						
East Norwalk Citgo (former Performance Auto Sales)	211 East Avenue	Leaking Underground Storage Tanks – Rem. Started						
Eastern Fuel	Westport Ave.	Leaking Underground Storage Tanks – Completed						
Edward Hennessey	10 Roosevelt Street	Leaking Underground Storage Tanks – Completed						
Electric Control Equipment Company	2 Muller Avenue	Property Transfer – Form III Investigation started	12/17/2014					
Electric Control Equipment, Inc.	2 Muller Avenue	Property Transfer – Form III Investigation started	1/18/2017					
Electric Indicator Company	272, 276 & 280 Main Avenue	Property Transfer – Form III Remediation Started		9/14/2010				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Elinco (former)	272 - 280 Main Avenue	Property Transfer – Form III Investigation started	1/24/2018					
Equity One	500 Connecticut Avenue	Leaking Underground Storage Tanks – Rem. Started						
Eric Carson	139 New Caanan Ave	Leaking Underground Storage Tanks – Completed						
Estate Of Steve Kirschner-andrews Construction Co.	190 Scribner Avenue	Leaking Underground Storage Tanks – Completed						
Ewald Schiel	192 Silvermine Ave.	Leaking Underground Storage Tanks – Completed						
Exxon 30848	351 Main Avenue	Leaking Underground Storage Tanks – Completed						
F & R Cleaners	213 Main Street	Property Transfer – Form III Investigation started	7/12/2011					
Fairfield County Bank	26 Chestnut Hill Road	Voluntary Remediation: CGS 22a.-133x Remediation Started	8/31/1999	7/10/2005				
Fairfield County Savings	26 Chestnut Hill Road	Leaking Underground Storage Tanks – Rem. Started						
Farrens Residence	33 Bettswood	Leaking Underground Storage Tanks – Completed						
Fausto Gavidia	26 Vollmer Drive	Leaking Underground Storage Tanks – Completed						
Fawcett Residence	112 Spring Hill Ave	Leaking Underground Storage Tanks – Completed						
Ferro Corp. (adjacent Parcel)	6 Smith Street Nka 1 Smith Street	Voluntary Remediation: CGS 22a.-133x Investigation started	1/19/2000					
Ferro Corporation	34 Smith Street	Inventory of Hazardous Waste Disposal Sites						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Ferro Corporation	34 Smith Street	Leaking Underground Storage Tanks – Completed						
Ferro Corporation	34 Smith Street	Property Transfer – Form III Post Remedial Monitoring Started	11/30/1998	8/3/2012	4/2/2014		YES	Inaccessible Soil, Environmentally Isolated Soil
Fidelity National Asset Management, Inc.	28 Bouton Street	Leaking Underground Storage Tanks – Completed						
Filbert Fratarcangeleo	14 Fireside Ct	Leaking Underground Storage Tanks – Completed						
Finger Property	64 North Main St.	Leaking Underground Storage Tanks – Investigation						
First Fidelity Bank	10 Hoyt St.	Leaking Underground Storage Tanks – Completed						
First Union Bank	Cemetery St.	Leaking Underground Storage Tanks – Pending						
First Union National Bank	637 West Avenue	Leaking Underground Storage Tanks – Pending						
Fisher, George	21 Vollmer Ave	Leaking Underground Storage Tanks – Completed						
Five Mile Pump Station	770 Connecticut Avenue	Leaking Underground Storage Tanks – Rem. Started						
Fobert Maurice	18 Barber Dr.	Leaking Underground Storage Tanks – Completed						
Forelli Residence	6 Shadbark Road	Leaking Underground Storage Tanks – Completed						
Former Amoco Service Station #516	452 Westport Avenue	Leaking Underground Storage Tanks – Rem. Started						
Former Chevron Gas	131 Rowayton Avenue	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Former Guard All Chemical		Pollution Abatement Orders						
Former Service Station (nrc Realty)	490 Westport Avenue	Leaking Underground Storage Tanks – Rem. Started						
Former Shell Facility No. 136357	30 Belden Avenue	Leaking Underground Storage Tanks – Completed						
Framatome Connectors, Usa	51 Richard Ave	Leaking Underground Storage Tanks – Completed						
Frank Gauthier	22 Wilson Ave	Leaking Underground Storage Tanks – Completed						
Frank Piro, Sr.	4 Gregory Boulevard	Leaking Underground Storage Tanks – Completed						
Frank Russo	8 Iris Ct	Leaking Underground Storage Tanks – Completed						
Frattalance	139 North Taylor Rd	Leaking Underground Storage Tanks – Completed						
Fred Wammler	10 Priscilla Rd.	Leaking Underground Storage Tanks – Completed						
Fred's Car Wash (former Mobil Station #01-nvb)	498 Westport Avenue	Leaking Underground Storage Tanks – Rem. Started						
Friendly Service Station #21	309 Avenue Street	Leaking Underground Storage Tanks – Rem. Started						
Fritz	5 Silent Grove Court	Leaking Underground Storage Tanks – Completed						
Gail Bard	26 Alvin Rd	Leaking Underground Storage Tanks – Completed						
Gail Bratsanis	25 Deerwood Court	Leaking Underground Storage Tanks – Completed						
Galimi, Andy	195 New Canaan Ave	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Galvis Automotive (parcel 4)	69 South Main Street	Leaking Underground Storage Tanks – Pending						
Gamberdella	12 Hawthorne Drive	Leaking Underground Storage Tanks – Completed						
Gamberdella	12 Hawthorne Drive	Leaking Underground Storage Tanks – Completed						
Gardella	19 Island Drive	Leaking Underground Storage Tanks – Completed						
Gary Dipietro	36 Bouton St.	Leaking Underground Storage Tanks – Completed						
Getty Station #00597 (greg Conway #006973)	497 Main Avenue - 537 Main Avenue (route 7)	Leaking Underground Storage Tanks – Completed						
Gilbert Turner	18 Robin Square East	Leaking Underground Storage Tanks – Completed						
Gillespie Residence	189 Rowayton Avenue	Leaking Underground Storage Tanks – Completed						
Gillespie Service Center	14 Cross Street	Property Transfer - Form III Post Remedial Monitoring Started	3/10/1998	3/30/1999	1/24/2002		NO	
Gillieslane Condominiums	Gillies Lane	Leaking Underground Storage Tanks – Rem. Started						
Gleason	8 Rising Rd.	Leaking Underground Storage Tanks – Investigation						
Global Montello Group # (former Exxon Station #3-6268)	93 Main Street	Leaking Underground Storage Tanks – Completed						
Global Montello Group #5963 (former Gvo #06819 And Getty Service Station #06819)	206 Main Street	Leaking Underground Storage Tanks – Rem. Started						
Gluck Residence	64 Ponus Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Goldstein Place Re, Llc	6 Goldstein Place	Property Transfer – Form III Remediation Started	8/9/2012	7/14/2014				
Guard All Chemical Company (former)	350 Ely Avenue (365 Dr. Martin Luther King Jr Dr)	Property Transfer – Form III Investigation started	10/13/2006					
Guard All Chemical Company (former)	350 Ely Avenue (365 Dr. Martin Luther King Jr Dr)	Property Transfer – Form III Remediation Started	4/2/2009	4/19/2012				
Guard-all Chemical Co.	350 Ely Avenue	Inventory of Hazardous Waste Disposal Sites						
Gui Montelone	4 Roxbury Rd.	Leaking Underground Storage Tanks – Completed						
Guido Demile	66 Grumond Ave	Leaking Underground Storage Tanks – Completed						
Gvo #06744 (former Getty Station #6744)	331 West Avenue And 332 West Avenue	Leaking Underground Storage Tanks – Completed						
Hall	3 Cindy Lane	Leaking Underground Storage Tanks – Completed						
Handex-karen Stackpole	County Mall 250 Westport Ave.	Leaking Underground Storage Tanks – Completed						
Haney Residence	2 Shagbark Road	Leaking Underground Storage Tanks – Completed						
Hansen	143 Seir Rd.	Leaking Underground Storage Tanks – Completed						
Harborlands, Inc. (harbor Watch Marina)	130 Water Street	Leaking Underground Storage Tanks – Completed						
Harley Dane	2 Oakwood Avenue	Leaking Underground Storage Tanks – Completed						
Harry Jacin	27 Rock Meadow Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Heffron Residence	40 Linden Street	Leaking Underground Storage Tanks – Completed						
Henry Fusillo	7 Heather La.	Leaking Underground Storage Tanks – Investigation						
Henry Holloaner	5 Lorri Lane	Leaking Underground Storage Tanks – Completed						
Heydenrich	77 Murray St.	Leaking Underground Storage Tanks – Completed						
Hicks & Otis Prints Incorporated	9 Wilton Ave.	CERCLIS						
Hicks And Otis Prints, Inc	9 Wilton Avenue	Inventory of Hazardous Waste Disposal Sites						
Higgins	10 Ingleside Avenue	Leaking Underground Storage Tanks – Completed						
Hillard Bloom Shellfish, Inc.	132 Water Street	Leaking Underground Storage Tanks – Pending						
Hillard Blooms Estate (former Bloom Brothers Marina)	38 Cove Avenue - 40 Cove Avenue	Leaking Underground Storage Tanks – Completed						
Hobbs Equipment Company, Inc.	69 Keeler Avenue	Leaking Underground Storage Tanks – Pending						
Howe Furniture Corp / Foxboro Company	151 Woodward Avenue	Property Transfer – Form III Investigation started	6/12/1998					
Hunt Residence	25 Fox Run Road	Leaking Underground Storage Tanks – Completed						
Ianazzo	275 Newtown Ave	Leaking Underground Storage Tanks – Completed						
Imperato Residence	11 Cranberry Wood Road	Leaking Underground Storage Tanks – Completed						
Irene Greene Residence	54 Shore Front Rd	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
J & M Service Station	63 West Avenue	Leaking Underground Storage Tanks – Completed						
J. Cox & Son Auto Body, Llc	15 Knight Street	Property Transfer – Form III						
J. Mezzi	11 Fulmar Lane	Leaking Underground Storage Tanks – Completed						
Jack Rice	4 Colony Place	Leaking Underground Storage Tanks – Completed						
Jack Rice	4 Colony Street	Leaking Underground Storage Tanks – Completed						
Jack Sutton	2 Woodchuck Ct	Leaking Underground Storage Tanks – Completed						
Jack Werchadlo	4 Macintosh Drive	Leaking Underground Storage Tanks – Completed						
Jackie Curtis	8 Alewives Rd	Leaking Underground Storage Tanks – Completed						
Janette Traugott	13 Top Sail Road	Leaking Underground Storage Tanks – Completed						
Jasper Pace	10 Iris Court	Leaking Underground Storage Tanks – Completed						
Jeremiah Keeke	3 Ward St.	Leaking Underground Storage Tanks – Completed						
Jerry Weller	26 Redcoat Rd	Leaking Underground Storage Tanks – Completed						
Jim Burnham	33 Barbara Drive	Leaking Underground Storage Tanks – Completed						
Jim Osborne	14 Hill St.	Leaking Underground Storage Tanks – Completed						
Jim Wheeler	164 South Main Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Joan Dean	R119 Rowayton Ave	Leaking Underground Storage Tanks – Completed						
Joe Esposito	142 Stuart Ave	Leaking Underground Storage Tanks – Rem. Started						
Joe Esposito	95 County Street	Leaking Underground Storage Tanks – Completed						
Joe Watson	137 N.taylor Rd	Leaking Underground Storage Tanks – Completed						
John Congui	1 Minivera St.	Leaking Underground Storage Tanks – Completed						
John Powers	32 Gray Hollow Rd	Leaking Underground Storage Tanks – Completed						
John Riley	23 Ledge Road	Leaking Underground Storage Tanks – Completed						
John Rotelli	444 Flax Hill Rd	Leaking Underground Storage Tanks – Completed						
John Scott	8 Erin Court	Leaking Underground Storage Tanks – Completed						
Kardo's Garage	59 Woodward Ave.	Leaking Underground Storage Tanks – Completed						
Katherine Davis	24 Weed Ave	Leaking Underground Storage Tanks – Rem. Started						
Kellogg Deering Wellfield	1st Taxing District	Inventory of Hazardous Waste Disposal Sites						
Kellogg-deering Well Field	Norwalk Water Department	CERCLIS - NPL						
Kenowitz Res.	28 Wayfaring Rd.	Leaking Underground Storage Tanks – Completed						
King Industries	10 Harbor Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
King Industries	10 Harbor Avenue	Leaking Underground Storage Tanks – Completed						
King Industries	Science Road	Inventory of Hazardous Waste Disposal Sites						
King Industries	Science Road	Property Transfer – Form III Investigation started	11/30/2007					
King Industries	Science Road	Voluntary Remediation: CGS 22a.-133x Investigation started	5/24/2001					
King Industries Incorporated	2 Science Road	CERCLIS						
Labbadia	5 Reservoir Road	Leaking Underground Storage Tanks – Investigation						
Landon	10 Columbia La	Leaking Underground Storage Tanks – Completed						
Lanny's Auto Works Facility	451 Westport Avenue	Property Transfer – Form III Remediation Started	9/26/2005	1/2/2007				
Lasererrza Res	17 Boulder Rd.	Leaking Underground Storage Tanks – Completed						
Lehner	40 Mckinley Street	Leaking Underground Storage Tanks – Completed						
Lenora Stucker	8 Kreiner Lane	Leaking Underground Storage Tanks – Completed						
Leo's Auto Body	Main Street	Leaking Underground Storage Tanks – Completed						
Leo's Autobody	273 Main Street	Inventory of Hazardous Waste Disposal Sites						
Liberty Cleaners & Launderers / Alpine Press	91-93 North Main Street	Property Transfer – Form III Remediation Complete	5/12/2005			4/23/2014	NO	
Licursi	4 Inwood Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Lim	122 Strawberry Hill Road	Leaking Underground Storage Tanks – Completed						
Lindwall	14 Peaceful Lane	Leaking Underground Storage Tanks – Completed						
Lione Residence	8 Rowayton Ave	Leaking Underground Storage Tanks – Completed						
Lippa Residence	73 Crooked Trail	Leaking Underground Storage Tanks – Completed						
Lorette Motyka	56 Lockwood Lane	Leaking Underground Storage Tanks – Investigation						
Lorimer	9 Mahackemo	Leaking Underground Storage Tanks – Completed						
Lou Mecseria	2 Inwood Road	Leaking Underground Storage Tanks – Rem. Started						
Louis	16 Kreiner Ave.	Leaking Underground Storage Tanks – Completed						
Louis Lebda	44 Lois St	Leaking Underground Storage Tanks – Completed						
Lugenia Adamson	22 Heather La	Leaking Underground Storage Tanks – Completed						
Luke's Auto Body, Inc.	104 West Cedar Street	Property Transfer – Form III Investigation started	1/25/2018					
Mackenzie Res	9 Grescham Rd.	Leaking Underground Storage Tanks – Completed						
Mann Residence	402 Flax Hill Road	Leaking Underground Storage Tanks – Completed						
Manual Rivera	13 Singing Woods Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Manufactured Gas Plant (mgp) (former)	7, 11 & 12 Harbor Ave (former)	Voluntary Remediation: CGS 22a.-133x						
Marcus Dairy Property	80-82 Connecticut Avenue	Leaking Underground Storage Tanks – Pending						
Maritime Motors, Inc.	51 West Avenue	Property Transfer – Form III Investigation started	10/25/2006					
Maritime Motors, Inc.	51 West Avenue	Property Transfer – Form III Investigation started	12/13/2000					
Maritime Motors, Inc. (former)	51-53 West Avenue	Property Transfer – Form III Investigation started	1/14/2014					
Mark Davis	21 Friendly Rd.	Leaking Underground Storage Tanks – Completed						
Mark Fors	18 Tonetta Circle	Leaking Underground Storage Tanks – Completed						
Mark Stevens	14 Woodchuck La.	Leaking Underground Storage Tanks – Completed						
Marty's Auto Body Works	23 Cross Street	Property Transfer – Form III Investigation started	3/25/2002					
Marty's Auto Body, Llc	23 Cross Street	Property Transfer – Form III Investigation started	2/5/2003					
Mary Agostino	15 Shamrock Rd	Leaking Underground Storage Tanks – Completed						
Matarese Service	227 East Avenue	Leaking Underground Storage Tanks – Rem. Started						
Matheis Court Property	270 Main Street (behind)	CERCLIS						
Matthew R. Bud, Work # 203-325-5215	1 Katy Lane	Leaking Underground Storage Tanks – Completed						
Matton Res.	Harbor Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
McGovern	17 Thomes St.	Leaking Underground Storage Tanks – Completed						
Meechan	6 Topping Lane	Leaking Underground Storage Tanks – Completed						
Mehan Res.	15 Possum Circle	Leaking Underground Storage Tanks – Completed						
Meineke Muffler	92 Main Street	Leaking Underground Storage Tanks – Completed						
Melisa Brigante	9 West Rock Rd	Leaking Underground Storage Tanks – Completed						
Merit 7 Venture	Bldg 101 Merritt 7 Office Complex - Rt 7	Leaking Underground Storage Tanks – Rem. Started						
Merrit Seven Complex	101 Main Ave. (Rt. 7)	Leaking Underground Storage Tanks – Completed						
Merrit Seven Venture Llc	Merritt Seven Corporate Park	Leaking Underground Storage Tanks – Completed						
Merritt North Plaza	430 Main Avenue	Property Transfer – Form III Remediation Complete	1/15/2009			9/4/2009	NO	
Mickey Philipps	139 Perry Avenue	Leaking Underground Storage Tanks – Completed						
Microphase Consolidated Freightways	56 Keeler Avenue	Leaking Underground Storage Tanks – Completed						
Microphase Corporation	587 Connecticut	Property Transfer – Form III						
Microphase Corporation	587 Connecticut Ave, Condo Unit B	Property Transfer – Form III Remediation Started	3/3/2015	3/5/2015				
Microphase Corporation	587 Connecticut Avenue	Inventory of Hazardous Waste Disposal Sites						
Microphase Corporation	587 Connecticut Avenue	Property Transfer – Form III Investigation started	1/22/2015	12/24/2014				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Microphase Corporation	587 Connecticut Avenue	Property Transfer – Form III Investigation started	1/21/2015	12/24/2014				
Microphase Corporation	587 Connecticut Avenue	Property Transfer – Form III Remediation Started	1/22/2015	12/24/2014				
Microphase Corporation	587 Connecticut Avenue	Property Transfer – Form III Remediation Started	3/28/2014	12/24/2015				
Microphase Corporation	587 Connecticut Avenue	Property Transfer – Form III Remediation Started	1/21/2015	12/24/2014				
Midway Cleaners	158-164 Rowayton Avenue	Voluntary Remediation: CGS 22a.-133x Investigation started	3/28/2006	10/21/2003		1/27/2006		
Midway Cleaners	158-164 Rowayton Avenue	Voluntary Remediation: CGS 22a.-133x Remediation Complete	3/28/2006	10/21/2003		1/27/2006	NO	
Mike Barber	3 Colony Place	Leaking Underground Storage Tanks – Completed						
Mike Dino	38 Donahue Drive	Leaking Underground Storage Tanks – Completed						
Milazzo Residence	1 Fullmar La.	Leaking Underground Storage Tanks – Completed						
Miller's Service	10 Chestnut Hill Road	Leaking Underground Storage Tanks – Pending						
Mobil Oil	63 West Avenue	Property Transfer – Form III						
Mobil Service Station	710 West Avenue	Leaking Underground Storage Tanks – Rem. Started						
Mobil Service Station #01-330	391 Westport Avenue	Leaking Underground Storage Tanks – Rem. Started						
Mobil Service Station #01-330	391 Westport Avenue	Voluntary Remediation: CGS 22a.-133x Remediation Started	4/20/2006	4/28/2006				
Mobil Service Station #01-g41	219 East Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mobil Service Station 12301 (01-g41)	219 East Avenue	Property Transfer – Form III Remediation Complete	3/21/2011			3/31/2016	NO	
Mobil Service Station 12670 (01-g5q)	31 North Avenue	Property Transfer – Form III Remediation Started	3/21/2011	10/7/2013				
Mobil Service Station No. 01-g5q (12670)	31 North Avenue	Leaking Underground Storage Tanks – Completed						
Moehring	8 Boulder Ciede	Leaking Underground Storage Tanks – Completed						
Moger Residence	158 Riverside Avenue	Leaking Underground Storage Tanks – Completed						
Morgan Sign Company	43 Day Street	Property Transfer – Form III Remediation Complete	8/18/2006	9/21/2009		9/7/2012	NO	
Moss	17 Fire Side Court	Leaking Underground Storage Tanks – Completed						
Mr And Mrs David Cifatte	3 Cotton Tail Road	Leaking Underground Storage Tanks – Completed						
Mr Diamandis	57 Roton Ave	Leaking Underground Storage Tanks – Completed						
Mr John Dolon	15 Hidden Meadow Lane	Leaking Underground Storage Tanks – Completed						
Mr. Cummings	7 Blue Mountain Road	Leaking Underground Storage Tanks – Completed						
Mr. Demarzo	113 Ponus Ave.	Leaking Underground Storage Tanks – Completed						
Mr. Felix Wu	3 Cobblers Court	Leaking Underground Storage Tanks – Completed						
Mr. Gillespie	189 Rowaton Ave.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mr. Hollauer	5 Lori Lane	Leaking Underground Storage Tanks – Completed						
Mr. Ivanko	12 Tally Dr.	Leaking Underground Storage Tanks – Completed						
Mr. Jaeckel	20 Beau Street	Leaking Underground Storage Tanks – Completed						
Mr. Jose Diaz	50 West Rock Road	Leaking Underground Storage Tanks – Investigation						
Mr. Keefe	3 Ward Street	Leaking Underground Storage Tanks – Completed						
Mr. Mgats	11 Erin Court	Leaking Underground Storage Tanks – Completed						
Mr. Muzzio	67 Valley View Court	Leaking Underground Storage Tanks – Completed						
Mr. Nichols	32 Arnold Lane	Leaking Underground Storage Tanks – Completed						
Mr. Norman	50 Douglas Drive	Leaking Underground Storage Tanks – Completed						
Mr. Nuro	215 Scribner Ave.	Leaking Underground Storage Tanks – Investigation						
Mr. Page	19 Mckinley St. Rwayton	Leaking Underground Storage Tanks – Completed						
Mr. Pickens	55 Creeping Hemlock Rd.	Leaking Underground Storage Tanks – Completed						
Mr. Priest	183 Perry Ave.	Leaking Underground Storage Tanks – Completed						
Mr. Sam Goodwin	5 Garfield Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mr. Smith	22 Westmere Ave.	Leaking Underground Storage Tanks – Completed						
Mr. Truitt	27 Craw Avenue	Leaking Underground Storage Tanks – Completed						
Mr. Vanderveer	12 Ledge Road	Leaking Underground Storage Tanks – Completed						
Mr. Vaupel	11 Chipping Ln	Leaking Underground Storage Tanks – Completed						
Mr. Wood	17 Bumble Bee Lane	Leaking Underground Storage Tanks – Completed						
Mr. Zietro	20 Westmere Avenue	Leaking Underground Storage Tanks – Rem. Started						
Mrs Donnelly	222 Wolfpit Ave	Leaking Underground Storage Tanks – Completed						
Mrs Lobb	112 Rowayton Ave	Leaking Underground Storage Tanks – Completed						
Mrs. Dean	4 Green Hill Rd	Leaking Underground Storage Tanks – Completed						
Mrs. Frolich	79 Roton Ave	Leaking Underground Storage Tanks – Completed						
Mrs. Irene Green	54 Shore Front Park	Leaking Underground Storage Tanks – Completed						
Mrs. Joyce Hill	192 Wolfpit Avenue	Leaking Underground Storage Tanks – Completed						
Mrs. Nancy Ritter	1 Meeting Grove Lane	Leaking Underground Storage Tanks – Completed						
Ms. Hirtle	11 Meadow Brook Ane	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Ms. Shirley Stanick	442 Flax Hill Rd.	Leaking Underground Storage Tanks – Completed						
Ms. robin Blank	13 Hollow Spring Rd.	Leaking Underground Storage Tanks – Completed						
Myron Garfinkle	6 Point Rd	Leaking Underground Storage Tanks – Completed						
Nan Mckeon	76 Maywood Rd.	Leaking Underground Storage Tanks – Completed						
Naoroz	12 Little Brook Rd.	Leaking Underground Storage Tanks – Completed						
Naramacke School	Strawberry Hill	Leaking Underground Storage Tanks – Completed						
Naramake Elementary School	16 King Street	Leaking Underground Storage Tanks – Investigation						
Nash Engineering Co.	310 Wilson Avenue	Property Transfer – Form III Remediation Complete				1/15/2008	NO	
Nash Engineering, Inc.	310 Wilson Avenue	Property Transfer – Form III Investigation started	4/12/1996					
Nazzaro Res.	40 Hollow Tree Rd.	Leaking Underground Storage Tanks – Completed						
New Canaan Ave. Service Station , Mobil	87 New Canaan Ave.	Leaking Underground Storage Tanks – Completed						
New Canaan Avenue Gas (former Shell Facility No. 136351)	86 New Canaan Avenue	Leaking Underground Storage Tanks – Completed						
New England Lock & Hardware	46 Chestnut Street	Voluntary Remediation: CGS 22a.-133x Investigation started	7/11/2000					
New England Quartz Co.	275 Main Street	Inventory of Hazardous Waste Disposal Sites						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Nicholas Property	143 New Canaan Ave.	Leaking Underground Storage Tanks – Completed						
Nielson	2 Iris Court	Leaking Underground Storage Tanks – Completed						
Nina Lawrence	Rowayton 75 Crooked Trail	Leaking Underground Storage Tanks – Completed						
Nor Con li	666 Main Street	Leaking Underground Storage Tanks – Rem. Started						
Nor Con li / Ct Property Acquisition	666 Main Avenue	Property Transfer – Form III						
Nor Con li, Inc.	666 Main Avenue	Property Transfer – Form III						
Norbets Cleaners	408(406-410) Westport Avenue	Property Transfer – Form III Remediation Complete	4/3/2006	1/13/2012		4/20/2012	NO	
Norden Place Llc	10 Norden Place	Property Transfer - Form III Post Remedial Monitoring Started	3/28/2006	7/7/2010	11/24/2010		NO	
Norden Place, Llc (former Norden Systems, Inc. Fac	8 Norden Place	Property Transfer – Form III Remediation Started	8/18/2011	4/22/2016				
Norden Systems	10 Norden Place #b	Property Transfer – Form III Investigation started	7/27/2017					
Norden Systems (northrop Grumman)	10 Norden Place	Property Transfer – Form III Investigation started	11/12/1997					
Norden Systems (united Technologies)	10 Norden Place	Property Transfer – Form III						
Norden Systems (westinghouse)	10 Norden Place	Property Transfer – Form III Investigation started	9/12/1996					
Norden Systems Inc.	10 Norden Place	Inventory of Hazardous Waste Disposal Sites						
Northeast Management Llc	353 Main Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Norfield Electronics	230 East Avenue	Property Transfer – Form III Remediation Started	7/24/2018	12/12/2019				
Northeast Towing	371 Main Street (371 Woodward Avenue)	Leaking Underground Storage Tanks – Completed						
Northeast Utilities	Harbor Avenue	CERCLIS						
Northeast Utilities	Harbor Avenue	Inventory of Hazardous Waste Disposal Sites						
Northrop Grumman Norden Systems, Inc.	10 Norden Place	Property Transfer – Form III Investigation started	1/5/2001					
Norton Residence	22 Pine Point Road	Leaking Underground Storage Tanks – Investigation						
Norton Residence	22 Pine Point Road	Leaking Underground Storage Tanks – Pending						
Norwalk Armory	290 New Canaan Avenue	Leaking Underground Storage Tanks – Rem. Started						
Norwalk Auto Body	262 Connecticut Avenue	Property Transfer – Form III Investigation started	8/4/1998					
Norwalk Board Of Education	Unknown	Leaking Underground Storage Tanks – Completed						
Norwalk Co 3321 (former Snet)	2 Washington Street	Leaking Underground Storage Tanks – Completed						
Norwalk Community College	181 Richards Avenue - 188 Richards Avenue	Leaking Underground Storage Tanks – Completed						
Norwalk Company	20 North Water Street	Property Transfer – Form III Investigation started	9/24/2007					
Norwalk Company, Inc.	20 North Water Street	Property Transfer - Form III Post Remedial Monitoring Started	8/28/2012	8/2/2012	2/18/2015		NO	
Norwalk Cove Marina	48 Beach Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Norwalk Cove Marina	48 Calf Pasture Reach Road	Leaking Underground Storage Tanks – Completed						
Norwalk Credit Union	12 Fitch Street	Leaking Underground Storage Tanks – Completed						
Norwalk Exxon (former Amoco Service Station 762)	104 Connecticut Avenue	Leaking Underground Storage Tanks – Rem. Started						
Norwalk Fire Department - Fire Marshall Office	100 Fairfield Avenue	Leaking Underground Storage Tanks – Rem. Started						
Norwalk Fire Dept	121 Connecticut Ave.	Leaking Underground Storage Tanks – Completed						
Norwalk Global	347 Main Avenue	Leaking Underground Storage Tanks – Completed						
Norwalk Hospital Association	Maple Street	Property Transfer – Form III Investigation started	5/30/1997					
Norwalk Hospital Co-generation Plant	24 Stevens Road (24 Maple Street To 34 Maple Street)	Leaking Underground Storage Tanks – Rem. Started						
Norwalk Hour	Main Ave.	Leaking Underground Storage Tanks – Completed						
Norwalk Housing	36 Fairfield Ave.	Leaking Underground Storage Tanks – Investigation						
Norwalk Housing Authority	16 School St.	Leaking Underground Storage Tanks – Completed						
Norwalk Housing Authority	36 Fairfield Ave.	Leaking Underground Storage Tanks – Completed						
Norwalk Landfill	Crescent Street	CERCLIS						
Norwalk Linen Service	7 Reynold Street	Leaking Underground Storage Tanks – Investigation						
Norwalk Maintenance Garage	80 Westport Avenue	Property Transfer – Form III Remediation Started	5/6/1999	12/14/2012				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Norwalk Police Station	297 West Ave.	Leaking Underground Storage Tanks – Completed						
Norwalk Post Office	2 Belden Avenue	Leaking Underground Storage Tanks – Rem. Started						
Norwalk Powdered Metals	Muller Industrial Park	Inventory of Hazardous Waste Disposal Sites						
Norwalk Powdered Metals Incorporated	22 Muller Park	CERCLIS						
Norwalk Repair Garage	80 Westport Avenue	Leaking Underground Storage Tanks – Pending						
Norwalk Sanitary Landfill	Crescent Street	Inventory of Hazardous Waste Disposal Sites						
Norwalk Yacht Club	Norwalk Yacht Club	Leaking Underground Storage Tanks – Completed						
O & G Industries	7 And 34-55 Smith Street	Voluntary Remediation: CGS 22a.-133x Remediation Started		11/26/2017				
O&g Industries, Inc. Asphalt Plant	36 Smith Street	Leaking Underground Storage Tanks – Pending						
Ocsar Jensen	52 Dry Hill Road	Leaking Underground Storage Tanks – Completed						
Old Trolley Way Pump Station	Wilson Avenue	Leaking Underground Storage Tanks – Completed						
Oster Property	2 Saddle Road	Leaking Underground Storage Tanks – Completed						
Overly	19 Lockwood Lane	Leaking Underground Storage Tanks – Completed						
Overton Residence	7 Macintosh Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Owner	7 Shadow La.	Leaking Underground Storage Tanks – Completed						
Pack Residence	# 6 Yew Street	Leaking Underground Storage Tanks – Completed						
Palmarì	26 Studio Lane South	Leaking Underground Storage Tanks – Completed						
Pam Wertz	26 Devils Garden Rd	Leaking Underground Storage Tanks – Completed						
Patsy Cutrone & Sons	46 Bouton St	Leaking Underground Storage Tanks – Completed						
Paul Cyr	14 Macintosh Rd.	Leaking Underground Storage Tanks – Completed						
Paul Greenhalgh	7 Oriole Drive	Leaking Underground Storage Tanks – Completed						
Paul Mckean	76 Maywood Rd.	Leaking Underground Storage Tanks – Completed						
Paul Pokrop	44 Assisi Way	Leaking Underground Storage Tanks – Completed						
Pe Corp.-ny Main Avenue Facility	761 Main Avenue	Voluntary Remediation: CGS 22a.-133x Investigation started	2/4/2003					
Pellenberg	17 Prissilla Rd	Leaking Underground Storage Tanks – Completed						
Pellitteri Chevrolet, Inc.	51-53 West Avenue	Property Transfer – Form III						
Penmar Industries (former)	1 Bates Court	Property Transfer – Form III Remediation Started	5/18/2016	11/2/2016				
Pepco Facility	90 Water Street	Property Transfer – Form III Investigation started	12/19/2003					
Pepco Facility	90 Water Street	Property Transfer – Form III Remediation Started	12/20/2007	9/12/2008				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Pepco Terminal	90 Water Street	Leaking Underground Storage Tanks – Completed						
Pepperidge Farm Facility	595 Westport Avenue	Property Transfer - Form III Post Remedial Monitoring Started	5/24/2007	3/12/2009	11/2/2010		NO	
Pepperidge Farm Facility, Corporate Headquarters	595 Westport Avenue	Property Transfer – Form III Remediation Started	5/24/2007	8/6/2007				
Pepperidge Farm, Inc.	595 Westport Avenue	Leaking Underground Storage Tanks – Completed						
Perkin Elmer Corporation	761 Main Avenue	CERCLIS						
Perkin Elmer Corporation (former)	353 Main Avenue	Property Transfer – Form III Remediation Started	5/30/2012	12/9/2013				
Perkin Elmer Facility	761 Main Avenue	Property Transfer - Form III Post Remedial Monitoring Started	10/10/2006	12/12/2006	8/15/2016		NO	
Peter Gilbert	55 Roton Ave	Leaking Underground Storage Tanks – Completed						
Peter Morton	12 Macintosh Rd	Leaking Underground Storage Tanks – Completed						
Phil Tavella	26 Fitch Street	Leaking Underground Storage Tanks – Completed						
Phillips	26 Saddle Rd.	Leaking Underground Storage Tanks – Completed						
Phillips Brothers Realty	121-123 Water Street	Property Transfer – Form III Remediation Started	7/22/2016	8/7/2018				
Plaza Valet Cleaners	35 Van Zant Street	Property Transfer – Form III						
Polyflon Manufacturing Site (former)	1 Willard Road	Property Transfer – Form III						
Poulson Residence	25 Westview Lane	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Private Residence	18 Chipping Ln.	Leaking Underground Storage Tanks – Investigation						
Property Owner	20 Yew Street	Leaking Underground Storage Tanks – Completed						
R. C. Bigelow, Inc.	15 Merwin Street	Property Transfer – Form III Investigation started	2/20/2007					
R. C. Bigelow, Inc.	15 Merwin Street	Property Transfer – Form III Remediation Started	8/9/2011	8/21/2012				
R. C. Bigelow, Inc.	15 Merwin Street	Property Transfer – Form III Remediation Started	8/12/2013	2/19/2016				
R. Moller Residence	29 Craw Avenue - Rowayton	Leaking Underground Storage Tanks – Completed						
Rae	45 Sammis Street	Leaking Underground Storage Tanks – Completed						
Ramsey	7 Holly Street	Leaking Underground Storage Tanks – Completed						
Rathnayake Residence	31 Melbourne Road	Leaking Underground Storage Tanks – Pending						
Ray Lemay Residence	25 Midrocks Drive	Leaking Underground Storage Tanks – Completed						
Ray Proof Shielding System	50 Keeler Avenue	Inventory of Hazardous Waste Disposal Sites						
Recon Millennium, Properties, Llc	345 Main Avenue, #1	Property Transfer – Form III						
Residence	10 Princeton Street	Leaking Underground Storage Tanks – Pending						
Residential Property	1 Bittersweet Trail	Leaking Underground Storage Tanks – Completed						
Residential Property	10 Old Rock Lane	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Rich Ivanko	12 Tally Dr.	Leaking Underground Storage Tanks – Completed						
Rich Wall	32 Saddle Rd	Leaking Underground Storage Tanks – Completed						
Richard Becker	41 Valley View Road	Leaking Underground Storage Tanks – Completed						
Richard Coranta	40 Dearwood Manor Rd	Leaking Underground Storage Tanks – Completed						
Riedell Residence	Riedell Residence 8 Newfield Street	Leaking Underground Storage Tanks – Completed						
River Park Office Complex	800 Connecticut Avenue	Leaking Underground Storage Tanks – Completed						
Rizzo	12 Harvard Street	Leaking Underground Storage Tanks – Completed						
Robert Buell	13 Lancaster Drive	Leaking Underground Storage Tanks – Completed						
Robert Donnelly	18 Shirley St.	Leaking Underground Storage Tanks – Completed						
Robert Donnelly	18 Shirley St	Leaking Underground Storage Tanks – Completed						
Robert Oser	50 Princes Pine Rd.	Leaking Underground Storage Tanks – Completed						
Robert Pond	19 Hawthorne Drive	Leaking Underground Storage Tanks – Completed						
Robert Sonntag	78 County Street	Leaking Underground Storage Tanks – Completed						
Robert Tisdall	11 Richmond Hill Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Romano Res	30 Bonnybrook	Leaking Underground Storage Tanks – Completed						
Rosa Jenkins Residence	11 Hanford Place	Leaking Underground Storage Tanks – Pending						
Rose Tiano	1 Little Way	Leaking Underground Storage Tanks – Completed						
Rosemary Scullane	28 Assisy Way	Leaking Underground Storage Tanks – Completed						
Rowayton Dry Cleaners	277 Rowayton Avenue	Property Transfer – Form III Remediation Complete	1/26/2006	10/13/2005		8/27/2010	NO	
Roy Brown	1 Emerald St	Leaking Underground Storage Tanks – Completed						
Rudden	10 Lulow Manor	Leaking Underground Storage Tanks – Completed						
Ryan (represented By Mimi Burgess)	6 Assisi Way	Leaking Underground Storage Tanks – Completed						
S. Seligson Properties (former Olympia Construction)	698 West Avenue	Leaking Underground Storage Tanks – Completed						
Sally Lassander	19 Harvann Rd	Leaking Underground Storage Tanks – Completed						
Salvatore Ruggiero	47 Valley View Rd	Leaking Underground Storage Tanks – Completed						
Salvatoriello Residence	2 Orchard Hill Road	Leaking Underground Storage Tanks – Completed						
Santalucia Res.	41 Hollow Tree Rd.	Leaking Underground Storage Tanks – Completed						
Sarno	6 Kreiner Lane	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Sarno (former Eastern Auto Service)	542 Westport Avenue (526 Westport Avenue)	Leaking Underground Storage Tanks – Rem. Started						
Save N' Go (penn Petroleum)	444 Connecticut Avenue	Leaking Underground Storage Tanks – Completed						
Segers	189 New Caanan Ave	Leaking Underground Storage Tanks – Completed						
Selwyn Bloome	5 Wake Robbin Rd	Leaking Underground Storage Tanks – Completed						
Sexton	101 Murray Street	Leaking Underground Storage Tanks – Completed						
Sexton Residence	101 Murray Street	Leaking Underground Storage Tanks – Completed						
Shan Giordano	176 Ponus Ave	Leaking Underground Storage Tanks – Completed						
Shawn Kaestner	37 Thistle Rd	Leaking Underground Storage Tanks – Completed						
Shawn Reed	25 George Ave.	Leaking Underground Storage Tanks – Completed						
Sheehan Residence	76 Lockwood Lane	Leaking Underground Storage Tanks – Completed						
Shell Facility No. 136353	640 Main Avenue	Leaking Underground Storage Tanks – Completed						
Shell Facility No. 136354	714 Connecticut Avenue	Leaking Underground Storage Tanks – Completed						
Shell Facility No. 136355	395 Main Avenue	Leaking Underground Storage Tanks – Completed						
Shell Facility No.100044	216 East Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Shell Service Station (former Shell #136352)	94 West Avenue	Leaking Underground Storage Tanks – Completed						
Shell Service Station (former Shell Facility No. 136356)	247 Main Avenue	Leaking Underground Storage Tanks – Completed						
Shorehaven Preservation Llc	6-8 Shorehaven Road	Leaking Underground Storage Tanks – Rem. Started						
Sig Corp	508 Westport Avenue	Leaking Underground Storage Tanks – Completed						
Silk Residence	23 Algonquin Street	Leaking Underground Storage Tanks – Pending						
Silvermine Tavern	Silvermine Road (194 Perry Avenue)	Leaking Underground Storage Tanks – Completed						
Six Days Cleaners	542-546 West Avenue	Voluntary Remediation: CGS 22a.-133x Investigation started	7/30/2003					
Smith, Kevin	246 New Caanan Ave	Leaking Underground Storage Tanks – Completed						
Smitty's Service Station Center (former Shell #136350)	207 Westport Avenue	Leaking Underground Storage Tanks – Rem. Started						
Snet	10 Willard Road	Property Transfer – Form III Investigation started	1/8/1999					
Snet	Main Ave.	Leaking Underground Storage Tanks – Completed						
Snet Garage #3804	3804 Williard Road	Leaking Underground Storage Tanks – Pending						
Snet Norwalk Fleet Garage	10 Willard Road	Property Transfer – Form III Investigation started	1/24/2018					
Snet Norwalk Garage	10 Willard Road	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
South Norwalk Auto Body	16-18 Day Street	Property Transfer – Form III Investigation started	7/11/2000					
South Norwalk Electric	180 Martin Luther King Drive - 184 Martin Luther King Drive	Leaking Underground Storage Tanks – Pending						
South Norwalk Electric Works	State Street	Inventory of Hazardous Waste Disposal Sites						
South Norwalk Gardens Association	15 Madison Street	Leaking Underground Storage Tanks – Completed						
Sperry Semiconduct / Pitney Bowe	380 Main Avenue	Property Transfer – Form III						
Sperry Semiconductor	380 Main Avenue	CERCLIS						
Starr Laundry / Amazing Plaza	10 Hoyt Street & 15 Cross Street	Property Transfer – Form III Investigation started	4/16/1996					
State Of The Art Cleaners	120 New Canaan Avenue	Property Transfer – Form III						
State Of The Art Cleaners	120 New Canaan Avenue	Property Transfer – Form III Investigation started	1/30/2014					
State Of The Art Cleaners	120 New Canaan Avenue	Property Transfer – Form III Investigation started	4/24/2006					
Steve Adler	16 Grey Hollow Road	Leaking Underground Storage Tanks – Completed						
Steve Goldman	100 William Street	Leaking Underground Storage Tanks – Completed						
Stevens Cleaners	47 Stevens Street	Voluntary Remediation: CGS 22a.-133x Investigation started	9/11/2002					
Stew Leonard's	100 Westport Avenue	Leaking Underground Storage Tanks – Rem. Started						
Stuart Wells	224 West Norwalk Rd	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Success Printing	23 Pearl Street [aka 10 Pearl St]	Property Transfer – Form III Investigation started	12/21/2015					
Sullivan's Laundercenter	171 Main Street	Property Transfer – Form III						
Sunder Mirchandani	16 Cotton Tail Rd.	Leaking Underground Storage Tanks – Completed						
Sunoco #0005-5350	33 North Avenue	Leaking Underground Storage Tanks – Completed						
Sunoco #0005-5376	336 Main Avenue	Leaking Underground Storage Tanks – Completed						
Sunoco #0013-9048	527 Main Avenue	Leaking Underground Storage Tanks – Completed						
Sunrise Hill Condo	Sunrise Hill	Leaking Underground Storage Tanks – Investigation						
Susan Brooks	4 Gray Squirrel Dr.	Leaking Underground Storage Tanks – Completed						
Susan Drake	16 Beau St.	Leaking Underground Storage Tanks – Completed						
Susan Drake	16 Beau St.	Leaking Underground Storage Tanks – Completed						
Sutton Place	1 Walter Avenue	Leaking Underground Storage Tanks – Completed						
Taggart	3 Todd Rd	Leaking Underground Storage Tanks – Completed						
Tavel Gurvich	26 Geneva Rd.	Leaking Underground Storage Tanks – Completed						
Taylor Residence	16 Katy La.	Leaking Underground Storage Tanks – Completed						
T-bar Incorporated	83 Keeler Avenue	Property Transfer – Form III Investigation started	9/9/1996					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Ted Aldrich	72 Roton Ave	Leaking Underground Storage Tanks – Rem. Started						
Texaco Gas Station	141 West Avenue	Property Transfer – Form III Investigation started	12/5/2005					
Texaco Gas Station (former)	141 West Avenue	Property Transfer – Form III Remediation Started	3/22/2013	11/4/2015				
Texaco Station #100053	141 West Avenue	Leaking Underground Storage Tanks – Completed						
Texaco Station, Former Russel's, Inc.	415 Main St.	Leaking Underground Storage Tanks – Completed						
The Hour Publishing Company	346 Main Avenue	Property Transfer – Form III Investigation started	11/29/2010					
The Hour Publishing Company	346 Main Avenue	Property Transfer – Form III Investigation started	11/29/2010					
The Hour Publishing Company	346 Main Avenue	Property Transfer – Form III Investigation started	8/25/2010					
The Image Keepers, Inc. (former)	70 Van Zant Street	Property Transfer – Form III Investigation started	7/30/2018					
Thomas Modla	12 Tod Rd.	Leaking Underground Storage Tanks – Completed						
Thompson	8 Bissell Road	Leaking Underground Storage Tanks – Completed						
Tolmich	53 Fullin Rd	Leaking Underground Storage Tanks – Completed						
Tom Brock	606 Main Street	Leaking Underground Storage Tanks – Completed						
Tom Raila	29 Gegory Boulevard	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Tony Scinto	15 Heritage Hill Rd	Leaking Underground Storage Tanks – Completed						
Total Graphics, Inc.	320 Martin Luther King Drive	Property Transfer – Form III Investigation started	4/25/2008					
Total Marine	160 Water Street	Leaking Underground Storage Tanks – Completed						
Town Of Norwalk	29 Suncrest Rd	Leaking Underground Storage Tanks – Rem. Started						
Trafalgar - Ghurka	355 Connecticut Avenue	Leaking Underground Storage Tanks – Completed						
Trafalgar-ghurka Site	327 Connecticut And 349 Connecticut Ave	Leaking Underground Storage Tanks – Completed						
Trans-lux Corporation	110 Richards Avenue	Property Transfer – Form III Remediation Complete	9/7/2004			3/27/2007	NO	
Triple S	337 Westport Avenue	Property Transfer – Form III Remediation Started	6/9/2006	11/13/2017				
U. S. Postal Service Garage Maintenance Facility	23 West Avenue	Leaking Underground Storage Tanks – Pending						
U.s. Surgical	Main St	Leaking Underground Storage Tanks – Completed						
Umberto Pensiero	11 Iris Court	Leaking Underground Storage Tanks – Completed						
United Parcel Service, Inc.	190 Dr Martin Luther King Drive	Leaking Underground Storage Tanks – Completed						
United Parcel Service, Inc. (oh)	190 Dr. Martin Luther King, Jr. Drive	Property Transfer – Form III Remediation Complete	8/25/2010			8/1/2016	NO	
United States Surgical / Tyco Healthcare	150 Glover Avenue	Property Transfer – Form III Remediation Started	6/5/2001	11/7/2003				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
United States Surgical Corporation	129 Glover Avenue	Property Transfer – Form III Remediation Started	10/20/2016	3/20/2017				
United States Surgical Corporation	150 Glover Avenue	Property Transfer – Form III Investigation started	6/5/2001					
United States Surgical Corporation	150 Glover Avenue	Property Transfer – Form III Investigation started	4/3/2014					
United States Surgical Facility	150 Glover Avenue	Leaking Underground Storage Tanks – Completed						
Unknown	10 Assissi Way	Leaking Underground Storage Tanks – Completed						
Unknown	12 Peaceful Lane	Leaking Underground Storage Tanks – Investigation						
Unknown	225 Main Ave	Leaking Underground Storage Tanks – Completed						
Unknown	Between 31 & 33 Wayfaring Rd. Curtain Drain	Leaking Underground Storage Tanks – Rem. Started						
Unkown Occupant	98 Rowayton Ave. Rowayton	Leaking Underground Storage Tanks – Completed						
Urich Residence	5 Mary Austin Dr.	Leaking Underground Storage Tanks – Completed						
Us Tec	87 Glover Avenue	Leaking Underground Storage Tanks – Completed						
Vallerie Transportation	465 Connecticut Avenue	Leaking Underground Storage Tanks – Completed						
Vallerie Trucking	465 Connecticut Avenue	Leaking Underground Storage Tanks – Completed						
Van Buren Cleaners (former)	26 Wall Street (aka 2 Main Street)	Property Transfer – Form III						
Vanderbilt Minerals Corp.	35 Hoyt Street	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Vectron International Site	166 Glover Avenue	Property Transfer – Form III Remediation Complete	4/20/2007		10/2/2007	1/15/2015	NO	
Vectron Laboratories	166 Glover Avenue	Property Transfer – Form III						
Vectron Laboratories Inc	166 Glover Avenue	Inventory of Hazardous Waste Disposal Sites						
Victor Decitto	9 Beverly Place	Leaking Underground Storage Tanks – Completed						
Vincent Modugno	15 Eleanor Lane	Leaking Underground Storage Tanks – Completed						
Vona Residence	169 Westport Avenue	Leaking Underground Storage Tanks – Completed						
Wallgreens (former Stew Leonards Andrud Pontiac)	55 Westport Avenue	Leaking Underground Storage Tanks – Rem. Started						
Wal-mart Stores, Inc.	680 Connecticut Avenue	Property Transfer – Form III Investigation started	8/31/2016					
Walter Frank	31 Wayfaring Rd.	Leaking Underground Storage Tanks – Completed						
Walter Spatta	17 Singing Woods Rd.	Leaking Underground Storage Tanks – Completed						
Wargos Auto Body	74 Fort Point Street	Property Transfer – Form III						
Washington Village Phase Two Development Area	0 Raymond Street	Voluntary Remediation: CGS 22a.- 133x Remediation Started		1/3/2018				
Waste Management Of Connecticut, Inc.	30 Meadow Street (parcel B, Lot 87)	Property Transfer – Form III Investigation started	6/18/2007					
Waste Management Of Connecticut, Inc.	36 Meadow Street (lot 60,62,65)	Property Transfer – Form III Remediation Started	6/18/2007	3/19/2013				
Waste Management Of Connecticut, Inc.	8-18 & 30-32 And 120 Meadow Street (lot 92a,66,67)	Property Transfer – Form III Investigation started	3/16/2012	10/12/2010				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Waste Management Of Connecticut, Inc.	8-18 & 30-32 And 120 Meadow Street (lot 92a,66,67)	Property Transfer – Form III Remediation Started	3/16/2012	10/12/2010				
Waste Management Of Connecticut, Inc.	8-18 & 30-32 Meadow Street	Property Transfer – Form III Investigation started	4/24/1997					
Waste Management Of Connecticut, Inc.	8-18/30-32 & 120 Meadow Street	Property Transfer – Form III Remediation Started	6/18/2007	1/6/2012				
Water Street Associates, Inc.	132 Water Street	Property Transfer – Form III Remediation Started	5/29/2012	2/23/2015				
Wayne Bartolo	58 Rampart Road	Leaking Underground Storage Tanks – Completed						
Weiseerg	34 Princess Pine Rd.	Leaking Underground Storage Tanks – Completed						
West Avenue Texaco	141 West Avenue	Property Transfer – Form III Investigation started	5/12/2003					
West Rocks School (all Saints Catholic School, Former West Rock Middle School)	139 West Rocks Road (aiken Street)	Leaking Underground Storage Tanks – Investigation						
William Conlon	9 Stonecrop Road	Leaking Underground Storage Tanks – Completed						
Wilson Cove Marina	120 Wilson Avenue	Leaking Underground Storage Tanks – Completed						
Winter	203 Ponus Ave Ext	Leaking Underground Storage Tanks – Completed						
Wonder Sono Ltd. Partnership	22 Elizabeth Street	Property Transfer – Form III						
Wood Residence	11 Pink Cloud La.	Leaking Underground Storage Tanks – Pending						
Wrinns Auto Body	182 Dr. Martin Luther King Jr. Drive	Property Transfer – Form III Remediation Started	11/6/2009	5/13/2013				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWALK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Xexex Industries Inc.	3 Duke Place	Property Transfer – Form III Remediation Complete	4/16/2003			9/26/2011	NO	
Zilembo Residence	12 Woodcrest Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWICH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
	296 Laurel Hill Avenue	Leaking Underground Storage Tanks – Completed						
1 Alms House Lane	1 Alms House Lane	Leaking Underground Storage Tanks – Completed						
401 W Thames Street Campbell Bldg 100 (uncas Health Center, Thames Hospital)	401 West Thames Street (route 32)	Leaking Underground Storage Tanks – Rem. Started						
7-eleven #32524 (former Jasper's)	152 Taftville-occum Road	Leaking Underground Storage Tanks – Rem. Started						
A & L Auto Service, Inc.	403 Central Avenue	Property Transfer – Form III						
A. C. Swan, Inc.	125-133 Sachem Street	Property Transfer – Form III Remediation Complete	2/10/2004			6/12/2008	NO	
Absolute Auto Body (former)	418 North Main Street	Property Transfer – Form IV Remediation Complete	8/22/2013			3/3/2015	NO	
Ammys Food Mart (former Sunoco Norwich Duns 0005-6028)	24 Town Street -26 Town Street	Leaking Underground Storage Tanks – Completed						
Antonino Pontiac-buick Aka Harborside	251 West Thames Street	Property Transfer – Form III Investigation started	6/19/2000					
Arbor Management	8 East Baltic St	Leaking Underground Storage Tanks – Completed						
Arbor Management	90 North St.	Leaking Underground Storage Tanks – Completed						
Ash Residence	27 West Town Rd	Leaking Underground Storage Tanks – Pending						
Assembly Of Joseph	2 Broad St.	Leaking Underground Storage Tanks – Completed						
Asylum Street Garage (dpw Vehicle Maintenance Facility)	219 Asylum Street	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWICH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
At&t Norwich Co	1 Chestnut Street	Leaking Underground Storage Tanks – Completed						
Atlantic Packaging Corporation	387 North Main Street	Property Transfer – Form III Investigation started	4/6/2000					
Atlantic Packaging, Llc	387 North Main Street	Property Transfer – Form III Investigation started	8/15/2000					
Atlantic Packaging, Llc	387 North Main Street	Property Transfer – Form III Remediation Complete	8/24/2004			10/18/2011	NO	
Austin Enterprises, Inc.	53 Taftville Occum Road	Property Transfer – Form III Investigation started	7/18/2008					
Austin's Garage (amoc0)	Main Street	Leaking Underground Storage Tanks – Completed						
Auto Showcase (all State Showcase Of Homes)	555 -573 West Thames Street	Leaking Underground Storage Tanks – Investigation						
B & M Service/citgo	505 North Main Street	Leaking Underground Storage Tanks – Completed						
Barnetts Auto Body	296 Hamilton Avenue	Property Transfer – Form III Investigation started	5/26/2005					
Central Collision	247 West Main Street	Property Transfer – Form III Investigation started	1/19/2000					
Central Collision	247 West Main Street (lot 3)	Property Transfer – Form III Investigation started	5/30/1997					
Central Sports	399 West Main St.	Leaking Underground Storage Tanks – Completed						
Chambers And Storch Co.	751 North Main Street	Inventory of Hazardous Waste Disposal Sites						
Chelsea Groton Savings	300 Main Street	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWICH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Chiemelski Residence	201 West Town Rd.	Leaking Underground Storage Tanks – Completed						
City Of Norwich	24 Shipping Street	Leaking Underground Storage Tanks – Completed						
City Of Norwich	8 City Landing	Leaking Underground Storage Tanks – Rem. Started						
Commercial Printers Facility	3 Hilltop Road	Property Transfer – Form III Investigation started	7/19/2006					
Connecticut Dot	Route 2 & Route 12 Intersection	Leaking Underground Storage Tanks – Completed						
Connors Inc.	88 South 2nd Avenue	Leaking Underground Storage Tanks – Completed						
Corning Road Municipal Landfill	Corning Road	CERCLIS						
Corning Road Municipal Landfill	Corning Road	Inventory of Hazardous Waste Disposal Sites						
Crest Mechanical Services (former Sound Manufacturing Inc.)	539 Norwich Avenue	Leaking Underground Storage Tanks – Pending						
Ct. Dept. Of Motor Vehicles	173 Salem Tpke.(rte. 82)	Leaking Underground Storage Tanks – Investigation						
Ctdot Radio Transmission Tower	Plain Hill Road	Leaking Underground Storage Tanks – Rem. Started						
Cumberland Farms, Inc #690	412 Laurel Hill Road	Leaking Underground Storage Tanks – Completed						
Dahl Oil Co.	West Thames St.	Leaking Underground Storage Tanks – Completed						
Decorative Screen Printers, Inc.	9 Wisconsin Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWICH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
D'elia's Bakery (former Ct Beverage Co.)	103 Chestnut Street And 262 Franklin	Leaking Underground Storage Tanks – Rem. Started						
Dep- Parks	Clinton Ave&wawecus St	Leaking Underground Storage Tanks – Pending						
Dpw Facility	Asylum Street	Leaking Underground Storage Tanks – Pending						
Dupont Red Tag Inc. Site	812 West Thames Street	Property Transfer – Form III Investigation started	7/30/2004					
Dv Corporation	50 Town Street Former Texaco Station	Leaking Underground Storage Tanks – Completed						
Eagle-picher Facility	19 Ohio Avenue	Property Transfer – Form III Investigation started	1/8/2007					
Eagle-picher Industries, Inc.	19 Ohio Avenue	Property Transfer – Form III Investigation started	7/17/2000					
East Great Plans Mobil	489 New London Turnpike	Leaking Underground Storage Tanks – Completed						
Edsel Limited Partnership	154 West Town Street Aka 156	Property Transfer – Form III Remediation Started	2/28/2013	3/18/2016				
Falvey's Motors, Inc.	395 West Thames Street	Leaking Underground Storage Tanks – Completed						
First Student, Inc. (former Floyd Monroe And Sons)	28 North Thames Street - 29 North Thames Street	Leaking Underground Storage Tanks – Completed						
Flood Control Wawecus	Wawecus St.	Leaking Underground Storage Tanks – Completed						
Former Ed's Garage	143 Yantic Rd.	Leaking Underground Storage Tanks – Pending						
Former Fox Hill Station	25 Stonington Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWICH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Former Ponemah Mill	607 Norwich Avenue	Leaking Underground Storage Tanks – Completed						
Former Roto-print	Rt. 97	Leaking Underground Storage Tanks – Pending						
Former Sullivan Service Center	442 West Main Street	Leaking Underground Storage Tanks – Rem. Started						
Former William A Buckingham School	182 Cedar Street	Leaking Underground Storage Tanks – Completed						
Franklin Street Cleaners / One Hour Cleaners	16 Franklin Street	Property Transfer – Form III Investigation started	6/3/2003					
Glen Meadows	135 Maple Avenue	Leaking Underground Storage Tanks – Rem. Started						
Global Montello Group #1335 (former Green Valley Oil And Sisco Exxon)	154 West Town Street -156 West Town Street	Leaking Underground Storage Tanks – Completed						
Global Montello Group #5974 (former Green Valley #598 And Getty Station)	170 Taftville Occum Road (179 Occum-taftville Road)	Leaking Underground Storage Tanks – Rem. Started						
Goldbergs Inc	110 Franklin Street	Leaking Underground Storage Tanks – Completed						
Goodwill/easter Seals	Rte. 32	Leaking Underground Storage Tanks – Pending						
Greenville Saver (sam's Food Stores)	243 Central Avenue	Leaking Underground Storage Tanks – Pending						
Grimes Cleaners (former)	55 Town Street	Property Transfer – Form III Remediation Complete	2/7/2012			1/30/2018	NO	
Hale Manufacturing	Old Willimantic Road	Inventory of Hazardous Waste Disposal Sites						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWICH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Helikon Furniture Company	607 Norwich Avenue	Property Transfer – Form III					YES	No Residential Use, Inaccessible Soil, Environmentally Isolated Soil
Helikon Furniture Company (former Pomemah Mill-nor	607 Norwich Avenue	Property Transfer – Form III Investigation started	4/25/2016					
Helikon Furniture Llc	607 Norwich Avenue	Property Transfer – Form III Investigation started	6/12/2007					
Hendel's/henny Penny (former Shell Service Station #136360)	565 West Main Street	Leaking Underground Storage Tanks – Rem. Started						
Heritage Museum	86 Water Street	Leaking Underground Storage Tanks – Completed						
Hess Station, #07211	720 Boswell Avenue	Leaking Underground Storage Tanks – Completed						
Holly Hock Island	Middle Of Yantic River	CERCLIS						
Hollyhock Island	Yantic River	Inventory of Hazardous Waste Disposal Sites						
Household International / Artistic Wire / Thermos	70 Jewett City Road	Property Transfer – Form III Investigation started	2/20/1998				YES	No Residential Use, Inaccessible Soil, No Building or Structures
Isenberg Residence	29 Briar Hill Rd.	Leaking Underground Storage Tanks – Completed						
J. Meyers Company	10 Connecticut Avenue	Property Transfer – Form IV Remediation Complete				10/29/2014	NO	
Jane Arms Apartments	1 Gregory Road	Leaking Underground Storage Tanks – Completed						
Joe King	10 Pinoak Dr	Leaking Underground Storage Tanks – Completed						
Kelly Middle School (former Kelly Junior High School)	25 Mahan Drive	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWICH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Konover Residential Corporation	Norman Road	Leaking Underground Storage Tanks – Completed						
Labenski Funeral Home	107 Boswell	Leaking Underground Storage Tanks – Investigation						
Lehigh Oil Co.	1 Terminal Way	Leaking Underground Storage Tanks – Completed						
Lightolier / Genlyte Group Inc.	40 Wisconsin Avenue	Property Transfer – Form III						
Lightolier Norwich	40 Wisconsin Avenue	Inventory of Hazardous Waste Disposal Sites						
Lightolier Norwich Facility	40 Wisconsin Avenue	Property Transfer – Form III						
Lightolier, A Genlyte Company	40 Wisconsin Avenue	Property Transfer – Form III Investigation started	5/6/1999					
Louis Dreyfus Corp / Dahl Oil	340 West Thames Street	Property Transfer – Form III Investigation started	9/21/2005					
Mallon Chevrolet Inc.	774 West Thames Street	Property Transfer – Form III Investigation started	7/6/2016					
Marvel Auto / Cellucci Property	135-149 Norwich Avenue	Property Transfer – Form III						
Matlack Facility	1-4 Matlack Drive	Property Transfer – Form III Remediation Complete	11/17/2009			9/27/2010	NO	
Matlack Facility (former)	1-4 Matlack Drive	Property Transfer – Form III Investigation started	11/18/2003					
Mcnary Property (former Gas Station)	431 Laurel Hill Avenue	Leaking Underground Storage Tanks – Completed						
Miguel	631 East Main St	Leaking Underground Storage Tanks – Pending						
National Guard Armory Osm #10 (norwich Armory)	38 Stott Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWICH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Norwich (occum) Maintenance Garage	126 Taftville Occum Road (route 97)	Leaking Underground Storage Tanks – Completed						
Norwich Adams Property	Rte. 12 & Rte. 97	Leaking Underground Storage Tanks – Rem. Started						
Norwich Bulletin	30-74 Franklin Street	Property Transfer – Form III						
Norwich Bulletin	30-74 Franklin Street	Property Transfer – Form III Remediation Started	7/31/2015	2/1/2017				
Norwich Citgo	406 West Main Street	Leaking Underground Storage Tanks – Completed						
Norwich Civil Preparedness	11 Mckinley Ave.	Leaking Underground Storage Tanks – Completed						
Norwich Das Fleet Operations	171 Salem Turnpike (route 82)	Leaking Underground Storage Tanks – Completed						
Norwich Department Of Public Works	50 Clinton Street	Leaking Underground Storage Tanks – Completed						
Norwich Iron & Metal Co.	Shipping Street	Inventory of Hazardous Waste Disposal Sites						
Norwich Lincoln Mercury (lampuren Motors)	201-223 North Main Street	Property Transfer – Form III Investigation started	8/21/2002					
Norwich Marina (american Wharf Marina)	1 American Wharf	Leaking Underground Storage Tanks – Completed						
Norwich Public Utilities Waste Water Pumping Station	121 River Avenue	Leaking Underground Storage Tanks – Completed						
Norwich State	Rte. 12	Leaking Underground Storage Tanks – Rem. Started						
Norwich Town Garage	23 Straight St.	Leaking Underground Storage Tanks – Completed						
Norwich Transfer Station (rogers Road Landfill)	73 Rogers Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWICH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Norwich Xtra Mart (former Amoco Service Station #653)	564 West Main Street	Leaking Underground Storage Tanks – Completed						
Norwichtown Mall	42 Town Street	Inventory of Hazardous Waste Disposal Sites						
Norwichtown Mall / Grimes Clean	42 Town Street	Property Transfer – Form III						
Norwichtown Mobil	162 West Town Street	Leaking Underground Storage Tanks – Rem. Started						
Norwichtown Shell (former Motiva #136361)	168 West Town Street	Leaking Underground Storage Tanks – Rem. Started						
Orcomatic	Norwich Ind. Pk., 19 Ohio Avenue	Leaking Underground Storage Tanks – Rem. Started						
Pat & Leo's Garage	42 South Second Street	Leaking Underground Storage Tanks – Rem. Started						
Peter Pappas Inc	Meadows Shopping Center On Town St.	Leaking Underground Storage Tanks – Completed						
Pete's Auto Sales & Service, Llc	119 North Main Street	Property Transfer – Form III Investigation started	11/7/2019					
Phebs Dodge And Copper Products	41 Wawecus St	Leaking Underground Storage Tanks – Completed						
Phelps-dodge Copper Products	41 Warwecas Street	Leaking Underground Storage Tanks – Completed						
Ponemah Mill # 2	555 Norwich Avenue	Property Transfer – Form III Investigation started	9/22/2008					
Richard Reed	235 Scotland Road	Leaking Underground Storage Tanks – Completed						
Robert Horwell	53 Mckinley Avenue	Leaking Underground Storage Tanks – Completed						
Rolling Frito-lay Sales, Lp	10 Hilltop Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWICH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Roto Print Machine Corp.	Route 97	Inventory of Hazardous Waste Disposal Sites						
Roto-print Site	Route 97	Voluntary Remediation: CGS 22a.-133x Investigation started	9/4/2002				YES	
Sam's Food Store	275 Washington Street	Leaking Underground Storage Tanks – Completed						
Savluk's Auto Center	34-36 Taftville Occum Road	Leaking Underground Storage Tanks – Completed						
Sawyer Display	27 Terminal Way & 28 South Street	Property Transfer – Form III Investigation started	8/17/2006					
Scranton Chevrolet Of Norwich, Inc. (mallon Chevrolet, Inc.)	774 West Thames Street	Leaking Underground Storage Tanks – Completed						
Shell Service Station (former Shell Facility No. 136359)	684 West Main Street	Leaking Underground Storage Tanks – Completed						
Shell Station	484 West Main St.	Leaking Underground Storage Tanks – Completed						
Sigler Residence	5 Julian Terr.	Leaking Underground Storage Tanks – Completed						
Simon Ford, Inc.	401 North Main Street	Property Transfer – Form III Remediation Complete	11/14/2012	7/31/2013		3/3/2015	NO	
Smith Brothers	Rte. 169	Leaking Underground Storage Tanks – Completed						
Stop & Shop Fuel Facility (former Citgo/sunstar Convenience)	70 Town Street	Leaking Underground Storage Tanks – Completed						
Sybron Chemicals Inc.	29 Stott Avenue	Property Transfer - Form III Post Remedial Monitoring Started	2/8/2001	4/21/2011	12/18/2012		NO	
Sybron Chemicals Inc.	Norwich Industrial Park	Property Transfer – Form III						
Sybron Chemicals Inc. (former)	29 Stott Avenue	Property Transfer – Form III Remediation Complete	12/17/2014			7/31/2017	NO	

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWICH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Taftville Xtramart (former Smith Brothers Oil)	186 Norwich Avenue	Leaking Underground Storage Tanks – Rem. Started						
Teachers Memorial School	Teachers Drive	Leaking Underground Storage Tanks – Completed						
Thames / Laurel Hill Ltd. Partnership	1 Thermos Avenue	Property Transfer – Form III						
Thames Printing (former)	1 Wisconsin Avenue	Property Transfer – Form III Investigation started	7/29/2014					
Thames River Scrap Yard	7 New Wharf Street	CERCLIS						
Thamesview Apartments	495 Laurel Hill Road	Leaking Underground Storage Tanks – Completed						
Thayer Building	16 Franklin Street	Property Transfer – Form III Remediation Started	7/29/2005	11/10/2005				
The William W. Backus Hospital	326 Washington Street	Leaking Underground Storage Tanks – Rem. Started						
Thermos A Household International Co.	70 Jewett City Road	Inventory of Hazardous Waste Disposal Sites						
Town Of Norwich P.x. Fire Department 014199 (former Getty)	34 Shetucket Turnpike	Leaking Underground Storage Tanks – Pending						
Trading Cove Sunoco	689 West Thames Street	Leaking Underground Storage Tanks – Rem. Started						
Unc Naval Facility	1 Winnenden Road	Voluntary Remediation: CGS 22a.-133x						
Uncas-on-thames Hospital	West Thames St.	Leaking Underground Storage Tanks – Completed						
Uncus-on-thames Hospital	Rte. 12	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: NORWICH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Uncus-on-thames Hospital	Rte. 12	Leaking Underground Storage Tanks – Investigation						
United Metals	26 Shipping Street	Voluntary Remediation: CGS 22a-133x						
Unknown	Yantic River 150 Yantic Street	Leaking Underground Storage Tanks – Completed						
Us Food Service (former Arrow Paper)	237 Otrobando Avenue	Leaking Underground Storage Tanks – Completed						
W. Stanley	17 Meadow Ln.	Leaking Underground Storage Tanks – Completed						
Wawecus Yantic River Flood PI	32 Wawecus St.	Leaking Underground Storage Tanks – Investigation						
Wisnewski Farms	Plains Hill Rd.	Leaking Underground Storage Tanks – Pending						
Wojcik Residence	11 Jennings St.	Leaking Underground Storage Tanks – Completed						
Yantic Citgo (former Hendel's Gulf)	262 West Town Street	Leaking Underground Storage Tanks – Rem. Started						
Yantic Coal & Wood Inc	Yantic Flats	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: OLD LYME

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
333 Ferry Road (deep Marine Headquarter)	333 Ferry Road	Leaking Underground Storage Tanks – Completed						
Absolute Tank	27 Mccurdy Road	Leaking Underground Storage Tanks – Completed						
All Pro Automotive (former Doug's Garage And Sunoco Station)	147 Boston Post Road	Leaking Underground Storage Tanks – Completed						
Brigockas, Robert	27 Lyme Street	Leaking Underground Storage Tanks – Completed						
Callaway Cars, Inc.	3 High Street	Leaking Underground Storage Tanks – Pending						
Callaway Cars, Inc.	3 High Street	Property Transfer – Form III Remediation Started	8/12/2015	8/14/2018				
Cann's Gulf	Route 156 (hamburg Road)	Leaking Underground Storage Tanks – Completed						
Dorothy Bennet Residence	467 Cove Rd.	Leaking Underground Storage Tanks – Completed						
Double A Transportation (former First Student #1844)	9 Jadon Drive	Leaking Underground Storage Tanks – Completed						
Former Shell No. 100076 (former Texaco And Tire Country)	85 Halls Road (old Post Road)	Leaking Underground Storage Tanks – Rem. Started						
Four Mile River Marina	4 Bank Road	Leaking Underground Storage Tanks – Completed						
J. Harvey Residence	17 Library Lane	Leaking Underground Storage Tanks – Pending						
Jasper's General Store	Route 156	Leaking Underground Storage Tanks – Rem. Started						
John Coffee's Laysville Center Hardware	171 Boston Post Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: OLD LYME

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Kate Peale Residence	168 Mile Creek Rd.	Leaking Underground Storage Tanks – Completed						
Kochner Residence	252 Mile Creek Road	Leaking Underground Storage Tanks – Pending						
Mcgrath Residence	7 Craig Rd.	Leaking Underground Storage Tanks – Pending						
Old Lyme Antiques	25 Lyme St.	Leaking Underground Storage Tanks – Completed						
Old Lyme Congregational Church	2 Ferry St.	Leaking Underground Storage Tanks – Investigation						
Old Lyme Congregational Church	Ferry Rd.	Leaking Underground Storage Tanks – Completed						
Old Lyme Dock Company	323 Ferry Road	Leaking Underground Storage Tanks – Completed						
Old Lyme General Store (bestway Food Store And Soundview Texaco And Former Soundview Mobil)	281 Shore Road	Leaking Underground Storage Tanks – Rem. Started						
Old Lyme Marina	34 Neck Road	Leaking Underground Storage Tanks – Pending						
Old Lyme Middle School	53 Lyme Street	Leaking Underground Storage Tanks – Completed						
Old Lyme Public Works Garage	3 Machnik Drive	Leaking Underground Storage Tanks – Rem. Started						
Old Lyme Shopping Center	Intersection Of Halls Road And Route 1	Leaking Underground Storage Tanks – Completed						
Old Lyme Town Garage	41 Hatchetts Hill Road	Leaking Underground Storage Tanks – Pending						
Quinn Residence	2 Dunn's Ln.	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: OLD LYME

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Shoreline Chevron	214 Shore Road	Leaking Underground Storage Tanks – Completed						
Spears Plumbing Co.	48-1 Lyme St.	Leaking Underground Storage Tanks – Completed						
Stahl Residence	16 Four Mile River Road	Leaking Underground Storage Tanks – Pending						
Svielic Residence	8 Avenue G	Leaking Underground Storage Tanks – Pending						
Tarala Residence	228 Shore Rd.	Leaking Underground Storage Tanks – Completed						
Warren Hamms	Lyme St. Corner Of Academy St.	Leaking Underground Storage Tanks – Completed						
Windatt Residence	21 Perry Rd.	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: OLD SAYBROOK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
.foreign Cars Ltd.	810 Middlesex Tpk.	Leaking Underground Storage Tanks – Completed						
92 Ayres Point Road	92 Ayres Point Road	Leaking Underground Storage Tanks – Completed						
Adelmann's Saybrook Tire-auto (former Saybrook Exxon Station #5758)	621 Boston Post Road	Leaking Underground Storage Tanks – Completed						
Amis Bowling Center	923 Boston Post Rd.	Leaking Underground Storage Tanks – Completed						
Aronson Residence	Evans Lane	Leaking Underground Storage Tanks – Pending						
At&t Old Saybrook Central Office (#7201)	211 Main Street	Leaking Underground Storage Tanks – Completed						
B.p.r. Food Bag (general Equities, Inc.)	1652 Boston Post Rd.	Leaking Underground Storage Tanks – Rem. Started						
Baldwin Bridge Mobil	399 Boston Post Road	Leaking Underground Storage Tanks – Rem. Started						
Baldwin Residence	75 Old Boston Post Road	Leaking Underground Storage Tanks – Completed						
Between The Bridges Marina	142 Ferry Road	Leaking Underground Storage Tanks – Completed						
Blast All Inc.	210 Boston Post Road	Voluntary Remediation: CGS 22a.-133x Investigation started	12/19/2002					
Blast All Sandblasting	210 Boston Post Road	Property Transfer – Form IV Remediation Complete		12/6/2006		11/8/2006		NO
Blast All Sandblasting	210 Boston Post Road	Property Transfer – Form IV Remediation Started	12/6/2006	12/6/2006		11/8/2006		
Brewer Ferry Point Marina	29 Essex Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: OLD SAYBROOK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Bristol Saybrook / Ct Nova Property	97 Coulter Street	Property Transfer – Form III						
Bristol Saybrook Co.	97 Coulter Street	Inventory of Hazardous Waste Disposal Sites						
Bristol-saybrook Company	97 Coulter Street	Property Transfer – Form III Remediation Complete	7/28/2004		4/4/2005	1/9/2006	NO	
Cathern Wick	380 Main St.	Leaking Underground Storage Tanks – Completed						
Ccf Plaza	871-891 Boston Post Rd.	Leaking Underground Storage Tanks – Completed						
Christianson	891 Boston Post Road Rear Of Amazing Grace Book Store	Leaking Underground Storage Tanks – Completed						
Classic Carriage	Rte 1	Leaking Underground Storage Tanks – Pending						
Classic Carriage Car Wash	351 Boston Post Road	Leaking Underground Storage Tanks – Completed						
Connecticut Dot Old Saybrook	660 Middlesex Turnpike	Leaking Underground Storage Tanks – Completed						
Conrac Corp Cramer Div (m H Rhodes)		Haz Waste Land Disposal Notifiers						
Conrac Corp.- Cramer Div.	139 Mill Rock Road	Inventory of Hazardous Waste Disposal Sites						
Cramer Company	139 Mill Rock Road East	Property Transfer - Form III Post Remedial Monitoring Started	11/24/1997	10/24/1998	9/5/2013		NO	
Cumberland Farms	855 Boston Post Road	Leaking Underground Storage Tanks – Completed						
Cunningham Supply	361 Middlesex Tpke	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: OLD SAYBROOK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Donaldson Company Inc.	4 Custom Drive	Property Transfer – Form III Remediation Complete	4/16/2003			1/25/2005	NO	
Dot Maintenance Garage	45 Ferry Road	Leaking Underground Storage Tanks – Completed						
Dot Old Saybrook Ferry Road (hart # 27)	45 Ferry Road	Voluntary Remediation: CGS 22a.- 133x Investigation started	2/1/2005					
Dot Old Saybrook Route 154 (hart # 26)	Rt 154 & Bokum Road	Voluntary Remediation: CGS 22a.- 133x Investigation started	8/14/2002					
Ed's Quality Dry Cleaning	121-125 Main Street	Property Transfer – Form III Investigation started	11/4/1996					
Foodbag #509	1652 Boston Post Road	Leaking Underground Storage Tanks – Rem. Started						
Foreign Cars Limited (chris Noyes Owner)	810 Middlesex Tpyk.	Leaking Underground Storage Tanks – Completed						
Former At&t Old Saybrook Co #7201	211-255 Main Street	Leaking Underground Storage Tanks – Completed						
Former Selicious Gas Station	319 Middlesex Turnpike	Leaking Underground Storage Tanks – Rem. Started						
Fortune Plastics Co.	2 Williams Ln.	Leaking Underground Storage Tanks – Completed						
Fortune Plastics, Inc.	1 Williams Lane	Property Transfer – Form III						
Fortune Plastics, Inc.	1 Williams Lane	Property Transfer – Form III Remediation Started	7/25/2013	3/2/2017				
Gloria Hefferman	25 Bell Aire Manor	Leaking Underground Storage Tanks – Completed						
Grossman Chevrolet	300 Middlesex Turnpike	Property Transfer – Form III Remediation Complete	11/27/2006			4/15/2011	NO	
Harbor One Marina	26 Bridge Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: OLD SAYBROOK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Highline Products	330 Boston Post Road	Inventory of Hazardous Waste Disposal Sites						
Highline Products Corporation	330 Boston Post Rd.	CERCLIS						
Jade Auto Sales / Doyle Aluminum Products	319 Middlesex Turnpike	Property Transfer – Form III Investigation started	7/3/2000					
James Residence	6 Clevenshire Place	Leaking Underground Storage Tanks – Pending						
Lamay Industrial	40 River St.	Leaking Underground Storage Tanks – Completed						
Liberty Bank For Savings	90 Main Street	Leaking Underground Storage Tanks – Completed						
Lighthouse Printing, Llc (tenant)	315 Boston Post Road	Property Transfer – Form III Investigation started	3/30/2009					
M. H. Rhodes (cramer Co)	139 Mill Rock Road East	Voluntary Remediation: CGS 22a.-133x						
Malloy Residence	27 Sheffield St.	Leaking Underground Storage Tanks – Investigation						
Meineke Car Care Center (former Alfies Garage)	820 Boston Post Road	Leaking Underground Storage Tanks – Completed						
Meineke Muffler	1069 Boston Post Rd.	Leaking Underground Storage Tanks – Completed						
Mobil Service Station # 06-foc	644 Boston Post Road	Leaking Underground Storage Tanks – Completed						
Old Saybrook Board Of Ed	50 Sheffield St.	Leaking Underground Storage Tanks – Investigation						
Old Saybrook Elementary School	50 Sheffield St.	Leaking Underground Storage Tanks – Completed						
Old Saybrook Henny Penny Shell	1060 Boston Post Road To 1090 Boston Post Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: OLD SAYBROOK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Old Saybrook High School	22 Wingwang St.	Leaking Underground Storage Tanks – Completed						
Old Saybrook Maintenance Garage (dot)	441 Middlesex Turnpike	Leaking Underground Storage Tanks – Completed						
Old Saybrook Mercury (former Old Saybrook Bp)	602 Boston Post Road	Leaking Underground Storage Tanks – Rem. Started						
Oppell Estate	203 Ferry Rd.	Leaking Underground Storage Tanks – Pending						
R. R. Donnelly & Sons Company	50 School House Road	Property Transfer – Form III Remediation Complete	12/16/2003			5/14/2018	NO	
R.r. Donnelley & Sons Co.	Schoolhouse Road	Inventory of Hazardous Waste Disposal Sites						
Ragged Rock Marina	54 Ferry Road (rte 1)	Leaking Underground Storage Tanks – Completed						
Richardson Chevrolet	Rte. 1	Leaking Underground Storage Tanks – Investigation						
Ron Pearl	5 Aqua Terra Lane	Leaking Underground Storage Tanks – Completed						
Rr Donnelley & Sons Company Old Saybrook Division	50 School House Road	CERCLIS						
Ryther Purdy Lumber Company	Elm Street And I-95	CERCLIS						
Sam's Food Store	685 Boston Post Road	Leaking Underground Storage Tanks – Rem. Started						
Saybrook Ford	1 Ford Drive	Leaking Underground Storage Tanks – Completed						
Saybrook Laundry	1 Mill Rock Road	Inventory of Hazardous Waste Disposal Sites						
Saybrook Marine Service, Inc.	2 Clark Street	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: OLD SAYBROOK

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Saybrook Marine Service, Inc.	2 Clark Street	Property Transfer – Form III Remediation Started	11/25/1998	6/2/2010				
Saybrook Oil Company, Inc.	950 Middlesex Turnpike	Leaking Underground Storage Tanks – Rem. Started						
Saybrook Point Marina, LLC	2 Bridge Street	Leaking Underground Storage Tanks – Completed						
Saybrooke Strip Shop	169 Elm St	CERCLIS						
Saybrooke Strip Shop	169 Elm Street	Inventory of Hazardous Waste Disposal Sites						
Shoreline Motors / Richardson Chevrolet	300 Middlesex Turnpike	Property Transfer – Form III Investigation started	3/16/2005					
Stanley Motors	360 Boston Post Road	Property Transfer – Form III Investigation started	2/25/2015					
Stan's Auto Works/lou's Collision And Custom Paint	1379 Boston Post Road	Property Transfer – Form III Remediation Complete				4/10/2017	NO	
State Dep Boat Launch	210 Ferry Road	Leaking Underground Storage Tanks – Pending						
Sunoco Station #0005-5996	583 Boston Post Road	Leaking Underground Storage Tanks – Pending						
Twin Cleaners (former)	631 Boston Post Road	Property Transfer – Form III Investigation started	4/20/2018					
Unknown	336 Main St	Leaking Underground Storage Tanks – Completed						
Vacant Lot	500 Main St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ORANGE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
103rd Air Control Squadron (orange Air National Guard)	206 Boston Post Road	Leaking Underground Storage Tanks – Completed						
Aamco Station	Boston Post Rd.	Leaking Underground Storage Tanks – Investigation						
Abb Industrial Systems, Inc.	88 Marsh Hill Road	Inventory of Hazardous Waste Disposal Sites						
Abb Industrial Systems, Inc.	88 Marsh Hill Road	Property Transfer – Form III Remediation Complete	1/14/1998		4/2/2015	12/1/2015	NO	
Amity Junior High School	Ohman Rd.	Leaking Underground Storage Tanks – Investigation						
Aviation Component Support Company, Llc	95 Marsh Hill Road	Property Transfer – Form III Investigation started	12/14/2000					
Aviation Components / Cbl Trucking, Inc.	95 Marsh Hill Road / 11 Frontage Road	Property Transfer – Form III Investigation started	6/15/1998					
Aviation Components Support Company, Llc	295 Indian River Road	Property Transfer – Form III Investigation started	2/25/1999					
Barbara Pratt	428 Barton Drive	Leaking Underground Storage Tanks – Completed						
Bayer Pharmaceuticals Corporation	11 Frontage Road / 95 Marsh Hill Rd (aka Parcel 8)	Property Transfer – Form III Remediation Started	11/7/2007	2/19/2016	2/21/2013			
Ben's Service Center (former Texaco)	115 Boston Post Road	Leaking Underground Storage Tanks – Investigation						
Berkley Residence	380 Wildwood Dr.	Leaking Underground Storage Tanks – Completed						
Bindley Western	181 Marsh Hill Road	Property Transfer – Form III Remediation Complete	4/16/2003			5/10/2004	NO	
Bindley Western Industries Inc. Facility	181 Marsh Hill Road	Voluntary Remediation: CGS 22a.-133x Investigation started	4/16/2003					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ORANGE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Blasé Manufacturing Company	269 Lambert Road	Property Transfer – Form III Remediation Started	7/9/2008	12/23/2010				
Builders Square	260 Bull Hill Lane	Property Transfer – Form III Remediation Complete				4/17/2017	NO	
Cappor	540 Howelton Rd.	Leaking Underground Storage Tanks – Completed						
Citgo Orange Llc (former Norton's Sunoco Station)	347 Boston Post Road	Leaking Underground Storage Tanks – Rem. Started						
Colony Hardware Corp.	269 Lambert Road	Property Transfer – Form III Remediation Complete	4/2/2013			1/15/2015	NO	
Coppola	405 Timberlane	Leaking Underground Storage Tanks – Completed						
Cumberland Farms, Inc. #800 (former Thornton Oil Corp)	151 Boston Post Road	Leaking Underground Storage Tanks – Investigation						
Cw Multilayer Corp (fka Peak Electronics)	51 Carlson Road (aka 54 Boston Post)	Voluntary Remediation: CGS 22a.- 133x Remediation Started	12/17/1998	9/1/2015				
Cw Multilayer Products Group	51 Carlson Road	Property Transfer – Form III						
Cyro Industries	25 Executive Boulevard	Property Transfer – Form III Remediation Complete	7/24/2008	1/16/2009		9/7/2012	NO	
Dacier Residence	830 Holly Hock Lane	Leaking Underground Storage Tanks – Pending						
Daniel Presnick	179 Martin Lane	Leaking Underground Storage Tanks – Completed						
Data Switch Corp. (former)	12 Cascade Boulevard	Property Transfer – Form III Remediation Started	7/18/2008	12/22/2010				
Delaney	23 New Haven Ave	Leaking Underground Storage Tanks – Completed						
Della Pietra Auto Body	210 Boston Post Road	Property Transfer – Form III Remediation Started	1/25/2012	11/13/2014				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ORANGE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Della Pietra Auto Body (former)	210 Boston Post Road	Property Transfer – Form III Investigation started	4/18/2017					
Dichello Beer Distibutors	55 Marsh Hill Road	Leaking Underground Storage Tanks – Completed						
Dichello Distributors	55 Marsh Hill Rd	Leaking Underground Storage Tanks – Completed						
Dot Rest Stop, Alliance Energy #828 (formerly Mobil Station #01-355)	535 Pruden Lane/ Merritt Parkway/625 Wilbur Cross Parkway	Leaking Underground Storage Tanks – Rem. Started						
Eagel Leasing - Maxwell Stock	1 Irving Eagle Place	Leaking Underground Storage Tanks – Completed						
Enterman's Bakery	Bull Hill Ln.	Leaking Underground Storage Tanks – Completed						
Enthone Inc.	193 Marsh Hill Rd.	Leaking Underground Storage Tanks – Completed						
Esp 521-547 Boston Post Road, Llc	543 Boston Post Road	Leaking Underground Storage Tanks – Investigation						
Estate Of Carl Rogher	569 Boston Post Rd Insurance Agency	United Leaking Underground Storage Tanks – Completed						
Exxonmobil Sevice Station #14544	248 Boston Post Rd	Voluntary Remediation: CGS 22a.-133x Investigation started	1/18/2013					
F & W Welding	164 Boston Post Road	Leaking Underground Storage Tanks – Completed						
Finlay Fine Jewelry (former Saab Scania (scania Bus Division))	205 Edison Road	Leaking Underground Storage Tanks – Completed						
Former Monarch Oil (pep Boys)	143 Boston Post Road - 145 Boston Post Road	Leaking Underground Storage Tanks – Completed						
Frank Mascia	482 Howellton Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ORANGE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Holy Infant Church	Racebrook Rd.	Leaking Underground Storage Tanks – Investigation						
Home Depot- Orange	440 Boston Post Road	Property Transfer – Form III						
Home Depot Plaza	440 Boston Post Road	Property Transfer – Form III Remediation Complete	1/12/2006			1/25/2008	NO	
Homeowner	502 Ferry Rd	Leaking Underground Storage Tanks – Completed						
Hubbell Corporate Headquarters	584 Derby Milford Road	Leaking Underground Storage Tanks – Rem. Started						
Jack's Mobil Station	248 Boston Post Road	Leaking Underground Storage Tanks – Completed						
Jongsung Kim	531 Overland Dr.	Leaking Underground Storage Tanks – Completed						
Lampost Conviene (former Shell Service Station #136364)	340 Boston Post Road	Leaking Underground Storage Tanks – Completed						
Linn Suchella	446 Windy Hill Rd	Leaking Underground Storage Tanks – Completed						
Lubin Residence	246 Sylvan Valley Road	Leaking Underground Storage Tanks – Rem. Started						
Marathas Residence	845 Robert Treat Extension	Leaking Underground Storage Tanks – Pending						
Mary L. Tracy School	650 School House Lane	Leaking Underground Storage Tanks – Completed						
Moquet Residence	643 Orange Center Rd	Leaking Underground Storage Tanks – Completed						
Morris Batter	388 Longmeadow Road	Leaking Underground Storage Tanks – Completed						
Mr. Defrank	496 New England Lane	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ORANGE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mr. Donald Minor	461 Orange Center Road	Leaking Underground Storage Tanks – Completed						
Mrs Patrick	518 Ferry Rd	Leaking Underground Storage Tanks – Completed						
Ms. Karen Singer	124 Cummings Drive	Leaking Underground Storage Tanks – Completed						
Ms. Wisniewski	900 Orange Center Road	Leaking Underground Storage Tanks – Completed						
Nancy Chient	797 Dennis Dr	Leaking Underground Storage Tanks – Completed						
New England Manufacturing Group, Inc.	22 Prindle Hill Road	Property Transfer – Form III Remediation Complete	10/6/2010			4/30/2018	NO	
Nixon Residence	11 Murfield Drive	Leaking Underground Storage Tanks – Completed						
Novenstein Residence	744 Derby Avenue	Leaking Underground Storage Tanks – Completed						
Oeftreicher Residence	511 Meeting House Circle	Leaking Underground Storage Tanks – Completed						
Orange Central Office (at&t Office #1211)	636 Orange Center Road	Leaking Underground Storage Tanks – Completed						
Orange D.p.w. (police)	314 Lambert Rd.	Leaking Underground Storage Tanks – Completed						
Orange Dot Garage (hart # 09)	Route 34	Voluntary Remediation: CGS 22a.-133x Investigation started	5/1/2002					
Orange Maintenance Garage	Route 34 (603 Derby Avenue)	Leaking Underground Storage Tanks – Rem. Started						
Orange Sunoco (former Orange Amoco)	404 Boston Post Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ORANGE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Orange White Arces Shopping Center	80 Boston Post Road	Leaking Underground Storage Tanks – Rem. Started						
Oyster River Petroleum (former)	240 Indian River Road	Property Transfer – Form III Investigation started	11/4/2015					
Oyster River Petroleum (former)	240 Indian River Road	Property Transfer – Form III Investigation started	11/4/2015					
Oyster River Petroleum (former)	240 Indian River Road	Property Transfer – Form III Investigation started	11/4/2015					
Oyster River Petroleum (former)	240 Indian River Road	Property Transfer – Form III Investigation started	11/4/2015					
Palmer	300 Sarah Circle	Leaking Underground Storage Tanks – Completed						
Pep Boys Store 222	145 Boston Post Road	Property Transfer – Form III Investigation started	5/9/2016					
R.g. Vadney	316 Boston Post Road	Leaking Underground Storage Tanks – Rem. Started						
Raymond Sieakowski	76 Rolling Ridge Rd.	Leaking Underground Storage Tanks – Completed						
Raymond Vancore	60 Wellington Drive	Leaking Underground Storage Tanks – Completed						
Richard Barry Francis, Inc. (former)	15 Executive Boulevard	Property Transfer – Form III Remediation Complete	7/9/2008			9/17/2012	NO	
Richetelli Real Estate	109 Boston Post Road (109 Bridgeport Avenue)	Leaking Underground Storage Tanks – Completed						
Roebic Laboratories Inc.	25 Connair Road	Property Transfer – Form III Remediation Started	7/24/2008	4/12/2011				
Sam's Club #6442	2 Boston Post Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ORANGE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Sears, Roebuck & Co.	80 Boston Post Road	Property Transfer – Form III Remediation Started	8/15/2000	1/8/2019				
Sears-white Acres Shop Center	80 Boston Post Road	Property Transfer – Form III						
Shell Facility #136363	249 Bull Hill Road	Voluntary Remediation: CGS 22a.- 133y Remediation Completed		8/14/2006		9/18/2007	NO	
Shell Facility #136364	340 Boston Post Road	Property Transfer - Form III Post Remedial Monitoring Started	3/16/2007	7/27/2007	6/28/2018		NO	
Shell Facility #136364 (former)	340 Boston Post Road	Property Transfer – Form III						
Sid Guillotis	356 Augusta Dr	Leaking Underground Storage Tanks – Completed						
Sivion Residence	741 Deer Run Lane	Leaking Underground Storage Tanks – Completed						
Snet	48 Boston Post Rd.	Leaking Underground Storage Tanks – Completed						
Snet Distribution Center	48-50 Boston Post Road	Property Transfer – Form III Investigation started	10/22/1997					
Snet Distribution Center	48-50 Boston Post Road	Property Transfer – Form III Investigation started	11/25/1998					
Snet Distribution Center	48-50 Boston Post Road	Property Transfer – Form III Investigation started	4/8/1998					
Southern Connecticut Gas Company	60 Marsh Hill Road	Leaking Underground Storage Tanks – Rem. Started						
Southern Connecticut Hebrew Academy	261 Derby Avenue	Leaking Underground Storage Tanks – Pending						
Stochmal, Casimir	245 Harvester Road	Leaking Underground Storage Tanks – Completed						
Stop & Shop (former)	259 Bull Hill Lane	Property Transfer – Form III Remediation Started	11/23/2016	5/14/2019				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ORANGE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Stop And Shop Fuel Facility #676 (former Shell)	249 Bull Hill Lane - 259 Bull Hill Lane	Leaking Underground Storage Tanks – Completed						
Superior Cleaners (former)	53 Boston Post Road	Property Transfer – Form III						
The Southern Ct Gas Company	60 Marsh Hill Road	Property Transfer - Form III Post Remedial Monitoring Started	7/24/2008	8/17/2011	2/5/2015		NO	
Town Of Orange	605 Orange Center Rd	Leaking Underground Storage Tanks – Completed						
Transtar Metals Corp. Fka Data Switch	12 Cascade Boulevard	Property Transfer – Form III Remediation Complete	4/2/2013			3/3/2015	NO	
Turkey Hill School	441 Turkey Hill Road	Leaking Underground Storage Tanks – Rem. Started						
Unison Industries Inc.	34 Prindle Hill Road	Property Transfer – Form III Investigation started	6/30/2002					
Unison Industries, Inc.	34 Prindle Hill Road	Property Transfer – Form III Investigation started	3/28/2001					
Unison Industries, Llc	34 Prindle Hill Road	Property Transfer – Form IV Remediation Complete	7/21/2005			8/10/2009	NO	
Unknown	Orchard Rd.	Leaking Underground Storage Tanks – Completed						
Unknown	Bull Hill Ln.	Leaking Underground Storage Tanks – Investigation						
Valentine, Mark	441 Windy Hill Road	Leaking Underground Storage Tanks – Completed						
Wang	252 Hemlock Hill Rd	Leaking Underground Storage Tanks – Rem. Started						
West Rock Wagon Trucking	62 Carlson St.	Leaking Underground Storage Tanks – Completed						
Westport International, Inc.	34 Prindle Hill Road	Property Transfer – Form III Investigation started	7/28/2000					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ORANGE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Wilbert Vault	80 Prindle Hill Rd Concrete Co.	Wilbert Vault Leaking Underground Storage Tanks – Completed						
William Jones	509 Hundred Acre Rd.	Leaking Underground Storage Tanks – Completed						
Winkle Bus Company, Inc.	803 Derby Milford Road	Leaking Underground Storage Tanks – Completed						
Wisnewski	900 Orange Center Rd	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: OXFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Advanced Research & Robotics	341 Christian Street	Property Transfer – Form III Remediation Complete	5/15/2003			5/17/2011	NO	
Baldino	10 Shelton Road	Leaking Underground Storage Tanks – Completed						
Crestview Ridge Elderly Housing Complex	100 Stakum Circle	Leaking Underground Storage Tanks – Completed						
Double R, Inc.	1 Oxford Road	Leaking Underground Storage Tanks – Completed						
Fitzgerald Property	86 Chestnut Tree Hill Road Ext (86 Chestnut Hill Road)	Leaking Underground Storage Tanks – Completed						
From Nature With Love	341 Christian Street	Property Transfer – Form III Remediation Started	10/3/2007	6/10/2009				
Hanna Property	280 Quaker Farms Road	Leaking Underground Storage Tanks – Completed						
Keystone Aviation Services, Inc.	288 Christian Street (waterbury- oxford Airport)	Property Transfer – Form III Investigation started	8/10/2017					
Keystone Aviation Services, Inc.	288 Christian Street (waterbury- oxford Airport)	Property Transfer – Form III Remediation Started	6/30/2007	2/3/2014				
Lewis Corp	324 Christian St	CERCLIS						
Lewis Corporation	324 Christian Road	Inventory of Hazardous Waste Disposal Sites						
Macton Corporation (former)	116 Willenbrock Road	Property Transfer – Form III Remediation Started		11/8/2019				
Mangione Construction	83 Prokop Road	Leaking Underground Storage Tanks – Completed						
Mikon Products	339 Christian Road	Inventory of Hazardous Waste Disposal Sites						
Mikon Products	Christian St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: OXFORD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mikon Products Incorporated	339 Christian Road	CERCLIS						
Minnichino Residence	3 Scott Road	Leaking Underground Storage Tanks – Investigation						
Oxford Petro Plus	357 Oxford Road	Leaking Underground Storage Tanks – Completed						
Quaker Farms Elementary School	30 Great Oak Road	Voluntary Remediation: CGS 22a.-133x Remediation Started	6/6/2007	6/28/2007				
Quaker Farms School	30 Great Oak Road	Leaking Underground Storage Tanks – Rem. Started						
Residential Property	36 Reality Road	Leaking Underground Storage Tanks – Completed						
Thomas Heffernan	256 Moose Hill Road	Leaking Underground Storage Tanks – Completed						
United Church	1 Academy Rd/united Christ Church	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLAINFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
25-35 Pine Crest Drive (basley Rd)	25-35 Pine Crest Drive (basley Rd)	Leaking Underground Storage Tanks – Completed						
7-eleven #32515	65 East Main Street (65 Main Street)	Leaking Underground Storage Tanks – Investigation						
Alliance Energy #62 (former Sunnyside Farms)	721 Norwich Road	Leaking Underground Storage Tanks – Completed						
Alliance Energy #811 (former Exxonmobil S/s # 01-652)	I-395 Southbound	Leaking Underground Storage Tanks – Rem. Started						
Amellia Bourque	Moosup- 9 Susie Ave	Leaking Underground Storage Tanks – Completed						
American Standard Inc.	85 Moosup Pond Road	Property Transfer – Form III						
American Standard Inc.	85 Moosup Pond Road	Property Transfer – Form III Investigation started	6/20/1996					
Bellavance Trucking	378 North Main Street (also Reported As278 North Main Street)	Leaking Underground Storage Tanks – Completed						
Bestway Citgo (jasper's Republic)	2 Prospect Street	Leaking Underground Storage Tanks – Rem. Started						
Brodeurs Oil Service, Inc.	28 Sterling Road (route 14)	Voluntary Remediation: CGS 22a.-133x Investigation started	5/4/2000					
Brookwood Laminating, Incorporated	275 Putnam Road	Property Transfer – Form III Investigation started	8/2/2010					
Brunswick Mill (former)	57 - 59 Brunswick Avenue	CERCLIS						
C & M Technologies Group, Inc.	51 South Walnut Street	Property Transfer – Form III Remediation Started	5/21/2008	11/9/2009				
Carla Walker	30 Palmer Lane	Leaking Underground Storage Tanks – Investigation						
Carvill Combing Mill	63 Brunswick Avenue Extension	CERCLIS						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLAINFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Cournoyer Residence	85 Academy Hill Road	Leaking Underground Storage Tanks – Pending						
Credie Property (former Junk Yard Site)	Plainfield Pike Rd (adjacent To Pachaug State Forest)	Leaking Underground Storage Tanks – Pending						
Ct Dot Maintenance Garage	Exit 88 Off I-395 (route 14a)	Leaking Underground Storage Tanks – Rem. Started						
Cumberland Farms #697	12 South Main Street/ 14 South Main Street	Leaking Underground Storage Tanks – Completed						
Davis Pharmaceutical	Green Hollow Rd.	Leaking Underground Storage Tanks – Pending						
Disch Chevrolet	21 Main Street (route 14)	Leaking Underground Storage Tanks – Pending						
Former Packer Plastics	Packer Road	Leaking Underground Storage Tanks – Pending						
Gallup's Quarry	Route 12	CERCLIS - NPL						
Gallup's Quarry	Tarbox Road And Route 12	Inventory of Hazardous Waste Disposal Sites						
Getty Station #00600	309 Putnam Road (rte. 12 & Rte. 205)	Leaking Underground Storage Tanks – Pending						
Gray's Service Station	109 Norwich Road (route 12)	Leaking Underground Storage Tanks – Rem. Started						
Griswold Rubber	1 River St.	Leaking Underground Storage Tanks – Completed						
Griswold Rubber Co., Moosup	Rt. 14	Leaking Underground Storage Tanks – Rem. Started						
Griswold Rubber Company, Inc.	1 River Street	Voluntary Remediation: CGS 22a.-133x Investigation started	7/6/2005	7/1/2005				
Griswold Rubber Company, Inc.	1 River Street	Voluntary Remediation: CGS 22a.-133x Remediation Started	7/6/2005	7/1/2005				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLAINFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Griswold Rubber Company, Inc.	1 River Street, Po Box 638	Property Transfer – Form III Investigation started	7/30/2018					
Handcraft Textile Inc.	Bishop's Crossing	Inventory of Hazardous Waste Disposal Sites						
Handcraft Textile Print Co.	Bishop's Crossing	Property Transfer – Form III						
Hendel's Shell Service Station	600 Norwich Road	Leaking Underground Storage Tanks – Rem. Started						
Interroyal Corporation	20 Reservoir Avenue	Inventory of Hazardous Waste Disposal Sites						
Interroyal Corporation	20 Reservoir St	CERCLIS						
Interroyal Mill	20 Reservoir Street	Leaking Underground Storage Tanks – Rem. Started						
Kaman Aerospace	101 South Main St.	Leaking Underground Storage Tanks – Completed						
Kaman Aerospace Corp.	South Main Street	Leaking Underground Storage Tanks – Pending						
Kaman Aerospace Corporation	100 South Main Street	Property Transfer – Form III Investigation started	10/7/2014					
Kaman Aerospace Corporation	100 South Main Street	Voluntary Remediation: CGS 22a.-133x Remediation Started	12/23/1999	6/23/2016				
Kaman Aerospace Corporation (oob)	Ward Avenue	Property Transfer – Form III						
Kaman Corporation	100 South Main Street	Inventory of Hazardous Waste Disposal Sites						
Kenneth Boundy	87 Main Street	Leaking Underground Storage Tanks – Completed						
Mobil Service Station No.01-620 (14227)	I-395 Northbound	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLAINFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Moosup Garden Apartments	Lake St.	Leaking Underground Storage Tanks – Completed						
Moskowitz Motor Trans, Inc.	1293 Norwich Road	Leaking Underground Storage Tanks – Completed						
Mossup Mobil #33 (chucky's Mobil)	219 Main Street	Leaking Underground Storage Tanks – Rem. Started						
Oxford Tire Supply Division Cms Gen	1414 Norwich Road	Property Transfer – Form III Investigation started	11/13/1997					
Oxford Tire Supply, Inc.	1414 Norwich Road / Plainfield Rd	Property Transfer – Form IV Remediation Started	7/17/2000	7/17/2000				
Oxford Tires	1414 Norwich Rd.	Leaking Underground Storage Tanks – Rem. Started						
Packer Plastics	Packer Road	CERCLIS						
Pervel Industries	76 Community Avenue	Property Transfer – Form III						
Pervel Industries	76 Community Avenue	Property Transfer – Form III						
Pervel Industries	Community Avenue	Inventory of Hazardous Waste Disposal Sites						
Pervel Industries / Ct Yankee Community Avenue	76 Community Avenue	Property Transfer – Form III Investigation started	3/8/2005					
Pescarello Residence	8 Louis Lane	Leaking Underground Storage Tanks – Pending						
Plainfield Greyhound Park	137 Lathrop Road	Property Transfer – Form III Investigation started	11/22/2017					
Plainfield Maintenance Garage	Rte. 14 A 395	Leaking Underground Storage Tanks – Completed						
Plainfield Mobil	518 Norwich Road (route 12 And 14a)	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLAINFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Plainfield Sunoco (former Exxon #3-6371)	50 East Main Street (route 14 - Route 52)	Leaking Underground Storage Tanks – Completed						
Plainfield Town Garage	Evergreen Street (route 12)	Leaking Underground Storage Tanks – Pending						
Plainfield Xtra Mart (former Sunoco)	704 Norwich Road (705 Norwich Road)	Leaking Underground Storage Tanks – Rem. Started						
Prime Cleaners	79 Lathrop Road	Property Transfer – Form III Remediation Complete	11/19/2003			9/1/2004	NO	
Providence & Wooster Rail Road Co.	Cemetery Rd - Providence & Wooster Railroad Co.	Leaking Underground Storage Tanks – Completed						
Quinnebaug Hatchery	P. O. Box 441 Cady Lane	Leaking Underground Storage Tanks – Rem. Started						
Rivers Landing Plaza	Rte. 12	Leaking Underground Storage Tanks – Completed						
Safety-kleen Corp.	39 Community Avenue Extension	Property Transfer – Form III Remediation Complete	12/30/1998	7/28/2004		9/30/2004	NO	
Shetucket Plumbing Supply Inc.	873 Norwich Road	Leaking Underground Storage Tanks – Rem. Started						
Tilcon Connecticut	190 All Hollows Road	Leaking Underground Storage Tanks – Pending						
Tilcon Wauregan Facility	190 All Hollows Road	Leaking Underground Storage Tanks – Pending						
Young Residence	392 Sterling Hill Road	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLAINVILLE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
American Tool & Mfg. Co.	71 Northwest Drive	Inventory of Hazardous Waste Disposal Sites						
American Tool And Manufacturing	71 Northwest Drive	CERCLIS						
Atlantic Pipe Corporation	60 North Washington Street	Leaking Underground Storage Tanks – Completed						
B And L Tool And Machine Company	76 Northwest Drive	CERCLIS						
Belcher (gulf)	181 New Britain Avenue	Leaking Underground Storage Tanks – Completed						
Best Cleaners Facility	69 East Street	Voluntary Remediation: CGS 22a.-133x Investigation started	11/9/2005					
Best Cleaners, Inc.	69 East Street	Property Transfer – Form III Remediation Started	8/20/2008	4/13/2009				
Best Friends Incorporated	161 Woodford Ave	CERCLIS						
Bob's Auto Service, Inc.	249 East Street	Leaking Underground Storage Tanks – Completed						
Brown Manufacturing Company	75 Northwest Drive	Property Transfer – Form III Investigation started	10/14/2014					
Brown Manufacturing Company Incorporated	75 Northwest Drive	CERCLIS						
Brown Mfg. Co.	75 Northwest Drive	Inventory of Hazardous Waste Disposal Sites						
Challenger Circle F	15 North Washington Street	Property Transfer – Form III						
Challenger Circle F	15 North Washington Street	Property Transfer – Form III						
Challenger Circle F / Liberty Ligh	15 North Washington Street	Property Transfer – Form III					YES	Inaccessible Soil

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLAINVILLE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Classic Autobody	5 Town Line Road	Property Transfer – Form III Investigation started	3/29/2004					
Colonial Auto Sales	84-86 East Main Street	Property Transfer – Form III Investigation started	8/12/2003					
Complete Custom Auto	195 Whiting Street	Property Transfer – Form III Investigation started	5/26/2006					
Connecticut Custom Cycle / Metacommet Ind.	311-349 New Britain Avenue	Property Transfer – Form III Investigation started	11/4/1999					
Connecticut D.o.t	29 Wilson Street	Leaking Underground Storage Tanks – Completed						
Connecticut Dry Basements Llc	318 Farmington Avenue	Property Transfer – Form III Investigation started	10/20/2016					
Connecticut Tool & Manufacturing Company, Inc.	35 Corporate Avenue	Property Transfer – Form III Remediation Complete	9/14/2004			10/30/2008	NO	
Cumberland Farms	28 East Street	Leaking Underground Storage Tanks – Completed						
Cumberland Farms #630	83 Whiting And 64 Broad Street	Leaking Underground Storage Tanks – Completed						
Cwpm, Llc (former P&m Refuse)	25 Norton Place	Leaking Underground Storage Tanks – Completed						
Eagle Cleaners	17 Farmington Avenue	Property Transfer – Form III Investigation started	8/10/2005					
Eagle Cleaners	17 Farmington Avenue	Property Transfer – Form III Remediation Complete	2/16/2007			9/26/2007	NO	
Eastern Plastics, Inc.	93 West Main Street	Property Transfer – Form III Remediation Started	12/15/2003	6/12/2008				
Esco Laboratories Incorporated	83 Northwest Drive	CERCLIS						
Esco Labs	83 Northwest Drive	Inventory of Hazardous Waste Disposal Sites						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLAINVILLE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Food Mart, Llc	147 North Washington Street	Leaking Underground Storage Tanks – Completed						
Forestville Lumber	21 Townline Rd.	Leaking Underground Storage Tanks – Pending						
Former Gas Station	19 East Street	Leaking Underground Storage Tanks – Investigation						
Former Laviero Co.	50-54 West Main Street	Leaking Underground Storage Tanks – Pending						
Former School	118 Broad Street	Leaking Underground Storage Tanks – Completed						
Gasoline Alley, Llc	383 New Britian Avenue	Leaking Underground Storage Tanks – Pending						
General Electric	41 Woodford Avenue	CERCLIS						
General Electric	Rte. 10	Leaking Underground Storage Tanks – Completed						
General Electric Waste Water Facd		Haz Waste Land Disposal Notifiers						
General Electric Company	New Britain Avenue- Gate 3	Inventory of Hazardous Waste Disposal Sites						
General Electric Company (north Plant)	10 New Britain Avenue	Property Transfer – Form III Investigation started	5/18/2016	4/1/2016				
General Electric Company (north Plant)	10 New Britain Avenue	Property Transfer – Form III Remediation Started	5/18/2016	4/1/2016				
General Electric Company (north Plant)	New Britain Avenue (gate 3)	Voluntary Remediation: CGS 22a.-133x						
General Electric North Plant	10 New Britain Avenue	Property Transfer - Form III Post Remedial Monitoring Started	7/25/2012	1/19/2012	5/19/2017		NO	
General Electric Plainville	Milford And Woodland Streets	Inventory of Hazardous Waste Disposal Sites						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLAINVILLE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Gervais Brothers, Inc.	166 Whiting Street	Leaking Underground Storage Tanks – Completed						
Godin Residence	71 Ivy Road	Leaking Underground Storage Tanks – Completed						
Granger Lane Municipal Landfill	Granger Lane	Inventory of Hazardous Waste Disposal Sites						
Ideal Machinery / Roade Studio	103 East Main Street	Voluntary Remediation: CGS 22a.-133x Investigation started	2/24/2000					
Innovative Medical Products, Inc.	87 Spring Lane	Property Transfer – Form III Investigation started	2/10/2011					
Jarosz Property	57 Russell Avenue	Leaking Underground Storage Tanks – Completed						
Job Plating	138 East Street	Inventory of Hazardous Waste Disposal Sites						
Job Plating Co Incorporated	138 East St.	CERCLIS						
Kalart Victor Corp.	20 Hultenius Street	Inventory of Hazardous Waste Disposal Sites						
Kalart Victor Corp.	Whiting Street	Property Transfer - Form III Post Remedial Monitoring Started		3/1/2010	1/23/2015		NO	
Kalart Victor Corporation	20 Hultenius Street	CERCLIS						
Lawrence Biskupiak	34 Pequot Rd	Leaking Underground Storage Tanks – Completed						
Manafort Brothers, Inc.	414 New Britian Avenue	Leaking Underground Storage Tanks – Completed						
Martin Torapinski	3 Meadowlark	Leaking Underground Storage Tanks – Completed						
Metacomet Fidelco/cuhung Family Realty Partnership	311-349 New Britain Avenue	Voluntary Remediation: CGS 22a.-133x Remediation Started		1/28/2016				

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLAINVILLE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mobil Service Station #107 (former)	136 East Main Street	Voluntary Remediation: CGS 22a.-133x						
Mobil Station S/s # 01-pl7	136 East Main Street	Leaking Underground Storage Tanks – Completed						
Moore Products / Ri Hillcroft	74 Northwest Drive	Property Transfer – Form III						
Mott Metallurgical Company	84 Spring Lane	Inventory of Hazardous Waste Disposal Sites						
Mott Metallurgical Corporation	84 Spring Lane (f.i.p.)	Property Transfer – Form III Investigation started	5/17/2002					
Mrc Bearings, Inc.	161 Woodford Avenue	Inventory of Hazardous Waste Disposal Sites						
Mrc Bearings, Inc.	161 Woodford Avenue	Property Transfer – Form III						
National Eastern Corporation Property	75 Neal Court	Property Transfer – Form III Investigation started	2/4/2011					
New England Parts Cleaning, Llc (trw Inc., Bearing Division)	161 Woodford Avenue	Leaking Underground Storage Tanks – Completed						
Nickson Ind Inc	336 Woodford Ave	CERCLIS						
Nickson Industries, Inc.	336 Woodford Avenue	Property Transfer - Form III Post Remedial Monitoring Started	7/22/2009	5/19/2010	8/5/2016		NO	
Nightgale Residence	37 Welch Street	Leaking Underground Storage Tanks – Completed						
Olson Brothers Co.	272 Camp Street	Inventory of Hazardous Waste Disposal Sites						
Olson Brothers Company	272 Camp Street	CERCLIS						
Parsons Buick	165 East Street	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLAINVILLE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Parsons Buick Company	151 East Street	Property Transfer – Form III Remediation Started		7/3/2019				
Paul's Getty Service Station	301 East Street	Leaking Underground Storage Tanks – Completed						
Peck Spring Company	89 Whiting Street	Leaking Underground Storage Tanks – Rem. Started						
Peck Spring Corp	89 Whiting Street	Property Transfer – Form III Investigation started	9/7/1999					
Peck Spring Corp	89 Whiting Street	Property Transfer – Form III Investigation started	6/20/2006					
Peck Spring Corp (bristol Spring Manufacturing Co.	123 Whiting Street And 15 Hultenius Street	Property Transfer – Form III						
Peck Spring Corp (mw Industries, Inc.)	89 Whiting Street	Property Transfer – Form III Investigation started	7/19/2011					
Peck Spring Corp (subdivided)	123 Whiting Street	Property Transfer – Form III Investigation started	8/1/2007					
Peck Spring Corp (subdivided)	76 Broad Street	Property Transfer – Form III Investigation started	2/1/2018					
Peck Spring Corp (subdivided)	95 Whiting Street	Property Transfer – Form III Investigation started	1/19/2018					
Penske Truck Leasing Co, Lp	19 Sparks Street	Leaking Underground Storage Tanks – Completed						
Plainville Convalescent Home, Inc.	269 Farmington Avenue	Leaking Underground Storage Tanks – Completed						
Plainville Electroplating	21 Forestville Ave.	Inventory of Hazardous Waste Disposal Sites						
Plainville Electroplating Co Inc		Haz Waste Land Disposal Notifiers						
Plainville Landfill		Haz Waste Land Disposal Notifiers						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLAINVILLE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Plainville Special Tool	63 North Washington Street	Property Transfer – Form III						
Plainville Wpcf	Cronk Road	Leaking Underground Storage Tanks – Completed						
Plainville X-tra Mart	149 New Britain Avenue	Leaking Underground Storage Tanks – Completed						
Precision Modling Company	87 Spring Lane	Leaking Underground Storage Tanks – Completed						
Pressmation, Inc.	5 Northwest Drive	Property Transfer - Form III Post Remedial Monitoring Started	1/14/2010	2/8/2010	3/1/2010		NO	
Pressmation, Inc.	5 Northwest Drive	Voluntary Remediation: CGS 22a.-133x Remediation Started	7/28/2009	8/8/2009				
Putnam Contracting, Inc.	12 Northwest Drive	Property Transfer – Form III Remediation Complete	2/21/2002			8/30/2016	NO	
Randy's Auto Body	1 Town Line Road	Property Transfer – Form III						
Rayex	336 Woodford Avenue	Inventory of Hazardous Waste Disposal Sites						
Road Studio / Ideal Machinery	103 East Main Street	Property Transfer – Form III Investigation started	12/17/2001					
Shell Station	56 Lathrop Road	Leaking Underground Storage Tanks – Completed						
Siemens Measurement Systems, Et Al.	74 Northwest Drive	Property Transfer – Form III Remediation Complete				7/21/2009	NO	
Siemens Measurement Systems, Et Al.	74 Northwest Drive	Property Transfer – Form III Remediation Complete	8/26/2005			7/21/2009	NO	
Sullivan Foundry, Inc.	18-28 North Washington Street	Property Transfer – Form III						
Sunoco #0012-1178	380 New Britain Avenue	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLAINVILLE

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
The Olson Brothers Company	272 Camp Street	Leaking Underground Storage Tanks – Completed						
The Peck Spring Company	89 Whiting Street	Inventory of Hazardous Waste Disposal Sites						
Tilcon Connecticut, Inc.	300 Woodford Avenue	Leaking Underground Storage Tanks – Completed						
Topper & Griggs, Inc.	339 Cooke Street	Property Transfer – Form III Remediation Started	5/22/2012	2/20/2014				
Town Of Plainville (town Fuel Depot)	58 West Main Street	Leaking Underground Storage Tanks – Completed						
Trw, Inc.	161 Woodford Avenue	Property Transfer – Form III						
Trw, Inc.	161 Woodford Avenue (parcel B)	Property Transfer – Form III						
Valero Gas Station	67 East Main Street	Leaking Underground Storage Tanks – Completed						
Vincent Scaringe	13 Woodside Lane	Leaking Underground Storage Tanks – Completed						
Vj Farms (sunoco Station)	263 East Street	Leaking Underground Storage Tanks – Completed						
Wasley Products Incorporated	87 Spring Lane	CERCLIS						
White Oak Corporation	7 West Main Street	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLYMOUTH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
	142 Main Street	Leaking Underground Storage Tanks – Pending						
280 & 272 Main Street	280 And 272 Main Street	Inventory of Hazardous Waste Disposal Sites						
American Modular Corporation, Llc	370 South Main Street	Property Transfer – Form III Investigation started	2/25/2000					
American Modular Corporation, Llc	370 South Main Street	Voluntary Remediation: CGS 22a.-133x Investigation started	3/6/2015					
Arthur Industries, Inc.	450 South Main Street	Leaking Underground Storage Tanks – Investigation						
Arthur Industries, Inc.	450 South Main Street*	Property Transfer – Form III						
B & T Motors	52 Main Street	Leaking Underground Storage Tanks – Rem. Started						
Bj Tool	272 Main St.	Leaking Underground Storage Tanks – Pending						
C & C Hydraulics	116 Wolcott Road	Leaking Underground Storage Tanks – Completed						
Chapman Machine / J. Yancey Brame	143 Main Street	Leaking Underground Storage Tanks – Completed						
Chapman Machine Co.	143 Main Street	Property Transfer – Form III Investigation started	9/12/2007					
Charles I. Allen, Inc.	17 Canal Street	Property Transfer – Form III Investigation started	3/25/1998					
Diane Rivard	# 8 King Street	Leaking Underground Storage Tanks – Completed						
Dombkowski Property	10 Schrockback Road	Leaking Underground Storage Tanks – Completed						
Fas Mart #329	699 Main Street	Voluntary Remediation: CGS 22a.-133x Investigation started	8/6/2008					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLYMOUTH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Fas Mart 329d (former Dairy Mart #1509)	699 Main Street	Leaking Underground Storage Tanks – Rem. Started						
Gkn Sinter Metals Facility	580 Main Street	Voluntary Remediation: CGS 22a.-133x Investigation started	6/28/2002					
Gkn Sinter Metals, Inc.	580 Main Street	Property Transfer – Form III Remediation Started	2/24/2003	10/10/2003				
Grimes Aerospace Co. Facility	50 Altair Avenue	Property Transfer - Form III Post Remedial Monitoring Started	4/9/2007	2/3/2011	5/30/2013		NO	
Grimes Aerospace Company	50 Altair Avenue	Property Transfer – Form III Investigation started	5/7/2001					
Gvo #604 (former Getty Station #604)	120 Main Street (formerly 18-20 Main Street)	Leaking Underground Storage Tanks – Rem. Started						
Hart Property	268 Main Street	Leaking Underground Storage Tanks – Pending						
Hart Property	268 Main Street	Property Transfer – Form III Remediation Started	1/12/2009	12/16/2010	2/3/2010			
Iseli Company	651 Greystone Road	Property Transfer – Form III						
Iseli Company	651 Greystone Road	Property Transfer – Form III Remediation Started	7/26/2010	4/1/2013				
Iseli Company, Inc.	651 Greystone Road	Leaking Underground Storage Tanks – Rem. Started						
J T Macdermid Group	400 Harwinton Avenue	Leaking Underground Storage Tanks – Rem. Started						
Jim Sabiania	104 Todd Hollow Road	Leaking Underground Storage Tanks – Rem. Started						
Kirkwood Oil	280 Main St.	Leaking Underground Storage Tanks – Pending						
Kirkwood Oil Company	280 Main Street	Voluntary Remediation: CGS 22a.-133x						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLYMOUTH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Kozikowski Residence	309 Town Hill Rd.	Leaking Underground Storage Tanks – Pending						
Kozikowski Residence	Town Hill Rd.	Leaking Underground Storage Tanks – Pending						
Maccdermid Of Bristol Facility	400 Harwinton Avenue	Voluntary Remediation: CGS 22a.-133x Investigation started	1/12/2005					
Mayfair Garage	142 Main Street	Leaking Underground Storage Tanks – Rem. Started						
Mayfair Garage	142 Main Street To 150 Main Street	Leaking Underground Storage Tanks – Rem. Started						
Mc Callum Die Company	16 Tremco Drive	Property Transfer – Form III Investigation started	1/31/2008					
Mccallum Die Co.	16 Tremco Rd.	Leaking Underground Storage Tanks – Completed						
Midland Ross Corporation	50 Altair Avenue	Property Transfer – Form III						
Midland-ross (fl Aerospace)	50 Altair Avenue	Property Transfer – Form III						
Napco, Inc.	1 Napco Drive	Property Transfer – Form III						
Napco, Inc.	16 North Harwinton Avenue	Property Transfer – Form III Investigation started	4/12/2002					
Napco, Inc.	16 North Harwinton Avenue	Property Transfer – Form III Remediation Complete	9/29/2003			9/9/2014	NO	
Napco, Inc.	33 South Main Street	Property Transfer – Form III						
Napco, Inc.	33 South Main Street	Property Transfer – Form III Investigation started	9/29/2003					
Napco, Inc.	33 South Main Street	Property Transfer – Form III Investigation started	4/18/2002					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLYMOUTH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Napco, Inc. Coldform	97 Napco Drive	Property Transfer – Form III Investigation started	12/15/2010					
Office Building	168 Main Street	Leaking Underground Storage Tanks – Pending						
Old Plymouth Village Associates	696 Main Street	Leaking Underground Storage Tanks – Completed						
O-z Gedney Company Llc	100 Riverside Avenue	Property Transfer - Form III Post Remedial Monitoring Started	2/8/1999		10/25/2005		NO	
Oz Gedney Facility	100 South Riverside Avenue	Property Transfer – Form III Remediation Started		5/3/2011				
P & T Garage	52 Main Street	Property Transfer – Form III Investigation started	7/13/2016					
Pateo Mobil	131 Main Street	Leaking Underground Storage Tanks – Completed						
Plymouth Highway Garage	42 Hillside Avenue	Leaking Underground Storage Tanks – Completed						
Scott Cracaf	11 North Main Street - Terryville	Leaking Underground Storage Tanks – Completed						
Terryville Bp (former F. L. Roberts & Company And Gas Station)	110 Main Street	Leaking Underground Storage Tanks – Rem. Started						
Terryville Chevrolet	302 Main Street	Leaking Underground Storage Tanks – Completed						
Terryville Cleaners	201 Main Street	Property Transfer – Form III						
Terryville Cleaners	311-317 Main Street	Property Transfer – Form III Investigation started	8/23/2006					
Terryville Maint. Facility	Hillside Avenue	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PLYMOUTH

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
The Danis Chevrolet Company	198 Main Street	Leaking Underground Storage Tanks – Rem. Started						
Town Hill Rd, South Eagle St., Knollwood Lane	Town Hill Rd., South Eagle St., Knollwood Lane	Leaking Underground Storage Tanks – Pending						
Town Hill Road Area	154 Town Hill Road	Inventory of Hazardous Waste Disposal Sites						
Warren Property	2 Timothy Road	Leaking Underground Storage Tanks – Completed						
Waz Iga	201 Main St.	Leaking Underground Storage Tanks – Investigation						
Waz Iga	Main St.	Leaking Underground Storage Tanks – Completed						
Webster Bank	408-410 Main St. Terryville	Leaking Underground Storage Tanks – Rem. Started						
Wilkof Property	188 East Plymouth Road	Leaking Underground Storage Tanks – Completed						
Woodland Machine & Die	1 South Riverside Avenue	Property Transfer – Form III Investigation started	5/18/2010					
Woodworking Design & Supply	284 Town Hill Road	Property Transfer - Form III Post Remedial Monitoring Started	5/1/2003		9/12/2006		NO	

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: POMFRET

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Christ Church	527 Pomfret Street. (rt.44)	Leaking Underground Storage Tanks – Completed						
Connecticut Audubon Society	189 Pomfret Road	Leaking Underground Storage Tanks – Investigation						
Ct Dot Pomfret (hart # 33)	Searles Road	Voluntary Remediation: CGS 22a.-133x Investigation started	5/14/2002					
Cutler's Service Station	Route 44 (route 44 And Route 169)	Leaking Underground Storage Tanks – Rem. Started						
Ed Wurzel	330 Pomfret St.	Leaking Underground Storage Tanks – Rem. Started						
Elwood Elford Residence	138 Covell Rd.	Leaking Underground Storage Tanks – Investigation						
Fiberoptics Technology	28 Quassett Rd	Leaking Underground Storage Tanks – Rem. Started						
Loos & Co.	Route 101	Voluntary Remediation: CGS 22a.-133x Investigation started	11/15/2000					
Loos & Co. Inc.	1 Cable Road	CERCLIS						
Loos & Co., Inc.	16b Mashamoquet Road	Property Transfer – Form III						
Loos And Company	Route 101	Inventory of Hazardous Waste Disposal Sites						
Mashamoquet Brook State Park	Route 44 (rabbit Hill Road)	Leaking Underground Storage Tanks – Completed						
Pomfret Maintenance Facility	31 Killingly Road	Leaking Underground Storage Tanks – Completed						
Pomfret School	398 Pomfret Street	Leaking Underground Storage Tanks – Completed						
Pomfret Xtramart	19 Putnam Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: POMFRET

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Smatnik Residence	880 Hampton Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PORTLAND

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Allied Kelite Division (whitco Corporation)	1 Brownstone Avenue	Leaking Underground Storage Tanks – Completed						
Anderson Oil & Chemical	1 Brownstone Avenue	Property Transfer – Form III						
Art Goodrich	22 Taylor Dr.	Leaking Underground Storage Tanks – Completed						
Axel Tire & Service	1611 Portland Cobalt Road	Leaking Underground Storage Tanks – Completed						
B & B Petroleum Inc. (rocky Hill Oil Company)	32 Brownstone Ave (former One Brownstone Ave)	Leaking Underground Storage Tanks – Completed						
Beyers Auto Works	150 Marlborough Street	Property Transfer – Form III Investigation started	6/20/2006					
Charles M. Gordon & Sons Inc.	203 Pickering Road	Property Transfer – Form III Investigation started	5/20/1998					
Connecticut River (c99096)	Connecticut River	CERCLIS						
Ct Dot (fka Paint & Sign Shop)	148 Freestone Avenue	Voluntary Remediation: CGS 22a.-133x Investigation started	11/19/2002					
Ct Dot Paint & Sign Shop	148 Freestone Avenue	Property Transfer – Form IV Remediation Complete	3/3/2003			4/11/2008	YES	No Residential Use, Inaccessible Soil
Cumberland Farms #0662	204 Marlborough Street (originally Registered For 106 Marlborough Street)	Leaking Underground Storage Tanks – Rem. Started						
Del Russo Property	277 Penfield Hill Road	Leaking Underground Storage Tanks – Completed						
Don Allen Goodrich	506 Rear Main St	Leaking Underground Storage Tanks – Completed						
Donna And Louis Berndtson	20 Fairview Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PORTLAND

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
East Hampton Xtra Mart	1096 Portland-cobalt Road (route 66)	Leaking Underground Storage Tanks – Completed						
Former Dot Facility / State Police	Freestone Ave.	Leaking Underground Storage Tanks – Pending						
Fred Chapman	170 Great Hill Road	Leaking Underground Storage Tanks – Completed						
Galvin Property	38 Bartlett Street	Leaking Underground Storage Tanks – Completed						
Giuliano Auto Body Inc.	131 Brownstone Avenue	Property Transfer – Form III Remediation Complete	12/23/2005			11/17/2009	NO	
Hess #07506 (former Merit Gasoline Station)	182 Main Street	Leaking Underground Storage Tanks – Completed						
Hess Station #07506	182 Main Street	Property Transfer – Form III Investigation started	9/21/2016					
Hess Station #07506	182 Main Street	Property Transfer – Form III Investigation started	12/8/2014					
Image Cleaners	279-283 Main Street	Property Transfer – Form III						
Jack Axelrod Family Trust	1611 Portland-cobalt Road - 1621 Portland-cobalt Road	Leaking Underground Storage Tanks – Pending						
Kandu Mfg. (old Location)	77 Brownstone Avenue	Inventory of Hazardous Waste Disposal Sites						
Kapitzke Property	29 Prospect Street	Leaking Underground Storage Tanks – Completed						
Kelsey's Garage	426 Gospel Lane	Leaking Underground Storage Tanks – Completed						
Mardale Motors, Inc.	464 Portland Cobalt Road	Property Transfer – Form III						
Marine License	56 Brownstone Avenue	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PORTLAND

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mary Flood	11 Bartlet St.	Leaking Underground Storage Tanks – Completed						
Meshomasic State Forest	Gadpouch And North Milford Road	Leaking Underground Storage Tanks – Completed						
Mobil Service Station #01-qq2 (former Atlas Oil)	200 Main Street	Leaking Underground Storage Tanks – Completed						
Mordale Motors, Inc.	464 Portland Cobalt Road	Leaking Underground Storage Tanks – Completed						
Nellie Marchinkoski	2 Allen Street	Leaking Underground Storage Tanks – Completed						
On The Go	421 Gospel Lane	Leaking Underground Storage Tanks – Completed						
Paley Brothers Farm	Wilcox Hill Road	Leaking Underground Storage Tanks – Completed						
Peterson Oil (former New England Purchasing)	276 Main Street - 278 Main Street	Leaking Underground Storage Tanks – Completed						
Portland Automotive	61 Marlborough Street - 131 Marlborough Street (route 66)	Leaking Underground Storage Tanks – Completed						
Portland Boat Works, Inc.	1 Grove Street	Leaking Underground Storage Tanks – Completed						
Portland Carriage Shop	421 Gospel Lane	Property Transfer – Form III Investigation started	5/12/2009					
Portland Carriage Shop	421 Gospel Lane	Property Transfer – Form III Investigation started	5/12/2009					
Portland Citgo	1633 Portland-cobalt Road	Leaking Underground Storage Tanks – Completed						
Portland Depot		Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PORTLAND

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Portland Exxon (former Cartelli Auto Sales)	181 Main Street	Leaking Underground Storage Tanks – Completed						
Portland Municipal Landfill	Sand Hill Road	CERCLIS						
Portland Sand Pit	Route 17- Wilcox Hill Road	Inventory of Hazardous Waste Disposal Sites						
Portland Sand Pit	Wilcox Hill Road	CERCLIS						
Portland Town Hall	265 Main Street	Leaking Underground Storage Tanks – Completed						
Property	23 Bartlett Street,	Leaking Underground Storage Tanks – Completed						
Reliance Automotive Inc.	47 Main Street	Property Transfer – Form IV Remediation Complete	4/16/2002		4/16/2002	11/6/2006	NO	
Richard Adani	183 Thompson Hill Rd.	Leaking Underground Storage Tanks – Completed						
Rogers & Hubbard Co. (former)	309 Airline Avenue	Property Transfer – Form III Investigation started	4/2/2014					
Sab Fuel, Inc. (former Joe's Gas)	687 Portland-cobalt Road - 691 Portland-cobalt Road (route 66)	Leaking Underground Storage Tanks – Completed						
Safety-kleen Systems, Inc.	56 Brownstone Avenue	Property Transfer – Form III Investigation started	4/17/2017					
Scott & Daniells, Inc.	264 Freestone Avenue	Property Transfer – Form III Remediation Complete	11/2/1999			5/27/2005	YES	No Residential Use, Engineered Control
Seal-flex Company	141 Pickering Street	Property Transfer – Form III Investigation started	3/13/2003					
Standard-knapp Plant 2	63 Pickering Street	Property Transfer – Form III Investigation started	10/18/2019					
Standard-knapp, Inc.	127 Main Street	Property Transfer – Form III Remediation Complete	2/22/2005			11/26/2008	NO	

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PORTLAND

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
State Of Ct	Butler Building - Behind Building Ct Dep Central Supply	Leaking Underground Storage Tanks – Completed						
Stone Container Corporation	74 Pickering Street	Property Transfer – Form III Investigation started	1/23/2013					
Sweet Waverly Printing	90 Main Street	Property Transfer – Form III Remediation Complete	10/21/2010	9/19/2012		6/16/2015	NO	
Tilcon Connecticut, Inc.	231 Airline Avenue	Leaking Underground Storage Tanks – Completed						
Town Of Portland	634 Main Street	Leaking Underground Storage Tanks – Completed						
Triram Connecticut	171 Brownstone Avenue	Leaking Underground Storage Tanks – Completed						
United Oil Recovery, Inc.	56 Brownstone Avenue	Property Transfer – Form III Remediation Complete	6/1/2008	11/9/2009		3/29/2017	NO	
Vacant Property (former Pasquarelli Brothers, LLC)	271 Marlborough Road - 277 Marlborough Road	Leaking Underground Storage Tanks – Completed						
Vinci Oil Terminal	56 Brownstone Avenue	Property Transfer – Form III Investigation started	11/26/1999					
Whitco Corp.	80 Lower Main St.	Leaking Underground Storage Tanks – Completed						
Witco Corp (a-k Divestiture - Allied Kelite)	80 Main Street	Property Transfer – Form III Investigation started	8/5/1996					
Wm. R. Peterson Oil Co., Inc.	276 Main Street	Property Transfer – Form III Investigation started	12/11/2002					
Wm. R. Peterson Oil Company Inc.	276 Main Street	Property Transfer – Form III Investigation started	12/11/2002					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PRESTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Bank Holding Property	27 Doolittle Road	Leaking Underground Storage Tanks – Rem. Started						
Barrys General Repair	308 Route 164	Property Transfer – Form III						
Barrys General Repair	308 Route 164	Property Transfer – Form III Investigation started	2/10/2009					
Barry's General Repair	308 Jewett City Road (route 164)	Leaking Underground Storage Tanks – Pending						
Bestway Preston 1 (former Route 2 Citgo Station)	37 Route 2	Leaking Underground Storage Tanks – Rem. Started						
Casavant Residence	386 Old Jewett City Rd.	Leaking Underground Storage Tanks – Pending						
Citgo Gas	37 Route 2	Property Transfer – Form III Investigation started	4/27/2001					
Country Squire Estates	Rte 164	Leaking Underground Storage Tanks – Pending						
Fred Casavant	386 Old Jewett City Road	Leaking Underground Storage Tanks – Pending						
Lake Of Isles	Lake Of Isles	Property Transfer – Form III						
Lake Of Isles Scout Reservation	Lake Of Isles	Inventory of Hazardous Waste Disposal Sites						
Morans Service Center	212 Route 2	Leaking Underground Storage Tanks – Investigation						
Norwich State Hospital	Route 12 & Poquetanuck Road (intersection)	Property Transfer – Form III Remediation Started		7/6/2011				
Norwich State Hospital	Rte 12	Leaking Underground Storage Tanks – Completed						
Pike Residence	36 Route 2a	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PRESTON

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Preston Food Mart	363 Route 165	Leaking Underground Storage Tanks – Rem. Started						
Preston Mobil	124 Route 12	Leaking Underground Storage Tanks – Rem. Started						
Southeast Area Transit (former Dot Facility)	21 Route 12 (route 2a Between Route 12 And Route 2)	Leaking Underground Storage Tanks – Completed						
Town Bus Garage	325 Shetucket Turnpike To 327 Shetucket Turnpike (route 165)	Leaking Underground Storage Tanks – Completed						
Warzecha Residence	15 Cedar Crest Drive	Leaking Underground Storage Tanks – Pending						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PROSPECT

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
207 New Haven Road (former Foam Plastics Of New England, Inc.)	207 New Haven Road	Leaking Underground Storage Tanks – Completed						
Akerman, Inc.	94 Union City Road	Property Transfer – Form III						
Akerman, Inc.	94 Union City Road	Property Transfer – Form III Investigation started	4/12/2013					
Algonquin Elementary School	30 Coer Road	Leaking Underground Storage Tanks – Completed						
Ayotte Manuf.	13 Grammer Ave.	Leaking Underground Storage Tanks – Completed						
Bob Lucas	67 Kline Dr	Leaking Underground Storage Tanks – Completed						
Cantoni Property	11 Matthew Street	Leaking Underground Storage Tanks – Completed						
Former U.s. Cap & Jacket	214 New Haven Road	Inventory of Hazardous Waste Disposal Sites						
J&r Auto	35 Union City Road	Leaking Underground Storage Tanks – Completed						
James Ceresale	9 Nancy Mae Rd.	Leaking Underground Storage Tanks – Completed						
Mobil Service Station 13850 (01-p34)	4 New Haven Road	Property Transfer – Form III Remediation Complete	3/21/2011			7/6/2018	NO	
Mobil Service Station#06-p34 (13850)	2 New Haven Road And 4 New Haven Road (route 68-route 69 Intersection)	Leaking Underground Storage Tanks – Completed						
Petrol Plus	154 Waterbury Road	Leaking Underground Storage Tanks – Completed						
Prospect Amoco	21 Waterbury Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PROSPECT

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Prospect Public Works	221 Cheshire Road	Leaking Underground Storage Tanks – Completed						
Prospect Sunoco (mercury)	68 Waterbury Road/68 Prospect Road (58 Waterbury Road, Route 69)	Leaking Underground Storage Tanks – Rem. Started						
Residence	28 Laurel Ln.	Leaking Underground Storage Tanks – Completed						
Ruzum Property	39 Morris Road	Leaking Underground Storage Tanks – Rem. Started						
Ryder Student Transportation	105 Waterbury Road, (rte. 69)	Leaking Underground Storage Tanks – Completed						
Sheldon Precision Company Inc.	10 Industrial Road	Property Transfer – Form III Remediation Complete	1/14/2001			2/8/2007	NO	
Short Stop Convenience Store (former Sunoco Station)	20 Union City Road	Leaking Underground Storage Tanks – Investigation						
Snet Prospect Central Office	3 Straightsville Road (15 Union City Road)	Leaking Underground Storage Tanks – Completed						
Suburban Automotive Repair (former Hometown Auto))	69 Waterbury Road	Leaking Underground Storage Tanks – Pending						
Tudor Converted Products	123 Union City Road	Leaking Underground Storage Tanks – Completed						
U.s. Cap And Jacket	214 New Haven Road (route 69)	CERCLIS						
U.s. Cap Company (former)	Rt. 69	Leaking Underground Storage Tanks – Pending						
U.s. Postal Services	70 Waterbury Road	Leaking Underground Storage Tanks – Completed						
Walsh Residence	8 Summit Rd	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PROSPECT

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Wesson Inc. #3 (former Rite-way, Prospect Texaco And Shell)	28 Waterbury Road (28 Prospect Road)	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PUTNAM

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
26 Whicker Street	26 Whicker Street	Leaking Underground Storage Tanks – Rem. Started						
Agway, Inc.	67 Industrial Park Road	Property Transfer – Form III Investigation started	4/26/1996					
Alfred Dumas	26 Wicker Street	Leaking Underground Storage Tanks – Pending						
Belding Cortelli, Inc.	107 Providence	Leaking Underground Storage Tanks – Rem. Started						
Belding Corticelli Thread Co.	107 & 112 Providence Street	Property Transfer – Form III						
Bestway Citgo Putnam (former Texaco)	146 Church Street To 149 Church Street	Leaking Underground Storage Tanks – Rem. Started						
Carlyle Industries Inc.	107 Providence Street	Property Transfer – Form III Investigation started	6/26/1997					
Chucky's Sunoco	48 South Main Street (route 44)	Leaking Underground Storage Tanks – Completed						
Collins Farm	Intersection Of Montuck And Mantup Road	Leaking Underground Storage Tanks – Pending						
Ct Dot / Former Herb / Pest Area Hart #34	South Of Route 44	Voluntary Remediation: CGS 22a.-133x Investigation started	3/5/2002					
Cumberland Farms #0601	171 Woodstock Avenue	Leaking Underground Storage Tanks – Completed						
Dot Putnam Lamont's Bank (hart # 35)	East Putnam Road (route 438)	Voluntary Remediation: CGS 22a.-133x Investigation started	8/5/2002					
Dumas Residence	26 Wicker St.	Leaking Underground Storage Tanks – Pending						
Fiberglass Fabricators	231 Church Street	Inventory of Hazardous Waste Disposal Sites						
Fiberglass Fabricators, Inc.	231 Church Street	CERCLIS						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PUTNAM

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Former Putnam Foundry	2 Furnace Street	Leaking Underground Storage Tanks – Completed						
Freeman Sales And Service, Inc.	42 Woodstock Avenue	Property Transfer – Form III Investigation started	5/30/2012					
Fuel Depot	2 Grove Street (48 South Main Street)	Leaking Underground Storage Tanks – Rem. Started						
Gomes Total Chrysler	157 Providence Pike	Property Transfer – Form III Remediation Complete	10/24/2003	1/16/2004		10/24/2011	NO	
Hale Manufacturing Co	58 Pomfret St.	CERCLIS						
International Paper, Co.	175 Park Street	Leaking Underground Storage Tanks – Completed						
Interstate Shell (former Henny-penny Gasoline Station)	647 School Street	Leaking Underground Storage Tanks – Rem. Started						
John Dean, Inc.	20 Mechanic Street	Leaking Underground Storage Tanks – Completed						
John M. Dean, Inc.	20 Mechanics Street	Property Transfer – Form III Remediation Started	5/29/2012	2/7/2013				
Kars Of Putnam, Llc (fka Lewis Autobody)	181 Killingly Avenue	Voluntary Remediation: CGS 22a.-133x						
Kawasaki Garage	Intersection Of Route 44 And Pearl Street	Leaking Underground Storage Tanks – Rem. Started						
Metalmast Marine Inc.	55 Providence Street	Property Transfer – Form III						
Metals Selling Corp. (toutant)	137 Providence Street	Property Transfer – Form III Investigation started	7/21/2009					
Modoc Town Dump	Modoc Road	CERCLIS						
National Chromium	Senexet Road	Inventory of Hazardous Waste Disposal Sites						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PUTNAM

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
National Chromium (swanberg Property)	10 Senexet Road	Property Transfer – Form III						
National Chromium Co Inc		Haz Waste Land Disposal Notifiers						
National Chromium Facility	Senexet Road	Leaking Underground Storage Tanks – Pending						
Northeast Utilities	Arch Street	Inventory of Hazardous Waste Disposal Sites						
Northeast Utilities (fmr Coal Gasif.)	Arch St & Kennedy Mem. Drive	CERCLIS						
Petrol Plus / Alliance Enrgy / Rondeaus Gulf	42 Woodstock Avenue	Property Transfer – Form III Investigation started	4/13/2000					
Petrol Plus, Inc.	42 Woodstock Avenue	Inventory of Hazardous Waste Disposal Sites						
Petrol Plus, Inc.	42 Woodstock Avenue	Property Transfer – Form III Investigation started	2/28/1997					
Pioneer Industries	347 Fox Road	Inventory of Hazardous Waste Disposal Sites						
Priority Finishing Corp.	Kennedy Drive	Property Transfer – Form III						
Priority Finishing Corp.	Kennedy Drive	Property Transfer – Form III						
Priority Finishing Corporation	Kennedy Drive	Property Transfer – Form III						
Putnam Central Office (7521) (former Snet)	192 Main St.	Leaking Underground Storage Tanks – Completed						
Putnam Dot Garage	Route 44	Inventory of Hazardous Waste Disposal Sites						
Putnam Dot Garage (former)	Route 44	CERCLIS						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PUTNAM

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Putnam Elementary School	33 Wicker Street	Leaking Underground Storage Tanks – Completed						
Putnam Ford	325 Woodstock Avenue	Property Transfer – Form III Remediation Complete	1/21/2003			10/13/2010	NO	
Putnam Ford Mercury	325 Woodstock Ave.	Leaking Underground Storage Tanks – Completed						
Putnam Gulf (former Petro Plus)	42 Woodstock Avenue (rte. 171)	Leaking Underground Storage Tanks – Completed						
Putnam Landfill	River Road	Inventory of Hazardous Waste Disposal Sites						
Putnam Maintenance Garage	3 Industrial Road (industrial Park Road)	Leaking Underground Storage Tanks – Completed						
Putnam Manufactured Gas Plant (former)	7 Arch Street	Voluntary Remediation: CGS 22a.-133x						
Putnam Municipal Landfill		Haz Waste Land Disposal Notifiers						
Putnam Precision Molding, Inc.	11 Danco Road	Property Transfer – Form III Investigation started	9/22/2010					
Putnam Sunoco	644 School Street (route 44)	Leaking Underground Storage Tanks – Pending						
Putnam-herzl Finishing Co.	39 Jefferson Street	Property Transfer – Form III						
Sam's Food Store (sunoco)	303 Kennedy Drive	Leaking Underground Storage Tanks – Completed						
Sca Packaging North America, Inc.	29 Park Road	Property Transfer – Form III Remediation Started		6/11/2018				
School Street Xtra Mart	162 School Street	Leaking Underground Storage Tanks – Completed						
Sealy Mattress Company	100 Canal Street	Property Transfer – Form III Investigation started	3/28/2017					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: PUTNAM

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Staples, Inc. - Putnam	15 Ridge Road	Property Transfer – Form III						
Superwinch, Inc.	45 Danco Road	Property Transfer – Form III Investigation started	12/2/2009					
Thompson Xtra Mart	9 Woodstock Avenue	Leaking Underground Storage Tanks – Completed						
Tuscarora Inc.	29 Park Road	Property Transfer – Form III Investigation started	8/16/2001					
Union Roto Graving Inc.	124 Pomfret Street	Inventory of Hazardous Waste Disposal Sites						
Windham J. D. Courthouse	155 Church Street	Leaking Underground Storage Tanks – Completed						
Wyckoff Steel, Inc.	30 Harris Street	Inventory of Hazardous Waste Disposal Sites						
Wycoff Steel, Inc.	30 Harris Street	Property Transfer – Form III						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: REDDING

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
A. Prusak	24 Winding Brook Lane	Leaking Underground Storage Tanks – Completed						
Adil Mulla	19 Pheasant Ridge Rd.	Leaking Underground Storage Tanks – Completed						
Bertha Bidwell	44 Great Oak Lane	Leaking Underground Storage Tanks – Completed						
Bloom	146 Umpawaug Road	Leaking Underground Storage Tanks – Completed						
Brennan Construction	4 Packer Brook Rd	Leaking Underground Storage Tanks – Completed						
Brian Sullivan	55 White Birch Rd.	Leaking Underground Storage Tanks – Rem. Started						
Brown Residence	5 Side Cut Road	Leaking Underground Storage Tanks – Rem. Started						
Canter	51 Blackrock Turnpike	Leaking Underground Storage Tanks – Completed						
Carl Korsmeier	20 Winding Brook Road	Leaking Underground Storage Tanks – Completed						
Charles Case	101 Simpaug Turnpike	Leaking Underground Storage Tanks – Completed						
Corallo	9 Sunset Hill Road	Leaking Underground Storage Tanks – Completed						
Dallas Wetzler	106 Black Rock Tpk	Leaking Underground Storage Tanks – Completed						
Deborah Ziegler	60 Ledgewood Rd	Leaking Underground Storage Tanks – Completed						
Delelys Residence	29 High Ridge Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: REDDING

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Donald Hazzard	51 Longridge Rd. West Redding	Leaking Underground Storage Tanks – Rem. Started						
Earl Wyatt	38 Deacon Rd	Leaking Underground Storage Tanks – Completed						
Earley Residence	300 Redding Road	Leaking Underground Storage Tanks – Rem. Started						
Edward Stodolink	52 High Ridge Road	Leaking Underground Storage Tanks – Completed						
Elizabeth Wach	43 Wood Road	Leaking Underground Storage Tanks – Completed						
Estate Of Louise Crane, Shaker Realty, Ext.318	24 Tudor Road	Leaking Underground Storage Tanks – Completed						
Finch Residence (abandon Gasoline Station)	3 Sidecut Road	Leaking Underground Storage Tanks – Pending						
Former Georgetown Dairytown	61 Redding Road	Leaking Underground Storage Tanks – Completed						
G & B Lagoon	Off Redding Road	CERCLIS						
George Rooney	11 Spur Road	Leaking Underground Storage Tanks – Rem. Started						
Georgetown Professional Center	73 Redding Road	Leaking Underground Storage Tanks – Rem. Started						
Gertrude Dachenhausen, Estate Of	133 Lime Kiln Road	Leaking Underground Storage Tanks – Completed						
Gilbert & Bennett	15 North Main Street	Property Transfer – Form III Investigation started	1/15/2003					
Gilbert & Bennett Limited Partnership	1 North Main Street	Property Transfer – Form III Investigation started	1/30/2003					
Gilbert & Bennett Manufacturing Company	15 North Main Street	Property Transfer – Form III Investigation started	1/15/2003					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: REDDING

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Gilbert & Bennett Manufacturing Company	15 North Main Street	Property Transfer – Form III Investigation started	1/15/2003					
Gilbert & Bennett Manufacturing Corporation	1 North Main Street	CERCLIS						
Gilbert & Bennett Manufacturing Corporation	15 North Main Street	Property Transfer – Form III						
Gilbert & Bennett Manufacturing Corporation	15 North Main Street	Property Transfer – Form III						
Gilbert & Bennett Manufacturing Corporation	15 North Main Street	Property Transfer – Form III Investigation started	5/7/2009					
Gilbert & Bennett Manufacturing Corporation	15 North Main Street (lot 155)	Property Transfer – Form III Investigation started	5/7/2009					
Gilbert & Bennett Manufacturing Corporation	15 North Main Street (lot 191)	Property Transfer – Form III Investigation started	5/7/2009	4/15/1991				
Gilbert & Bennett Manufacturing Corporation	15 North Main Street (lot 191)	Property Transfer – Form III Remediation Started	5/7/2009	4/15/1991				
Gilbert & Bennett Mfg Corp		Haz Waste Land Disposal Notifiers						
Gilbert & Bennett Mfg. Co.	North Main Street	Inventory of Hazardous Waste Disposal Sites						
Grant Residence	123 Sunset Hill Rd.	Leaking Underground Storage Tanks – Completed						
Hansen Residence	1 Blueberry Hill	Leaking Underground Storage Tanks – Pending						
Heald Property	17 Stepney Road	Leaking Underground Storage Tanks – Pending						
Hilbert Residence	31 Pickett Rodge Rd	Leaking Underground Storage Tanks – Completed						
Hillary Nimons	214 Redding Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: REDDING

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Ingraham	12 Howes Lane	Leaking Underground Storage Tanks – Completed						
James Giannitucci - Property Left In Will	80 Lonetown Road	Leaking Underground Storage Tanks – Completed						
Joel Barlow High School	100 Black Rock Turnpike	Leaking Underground Storage Tanks – Completed						
John Caputo	92 Gallows Hill Rd	Leaking Underground Storage Tanks – Rem. Started						
John Cooper	3 Old Mail Coach Rd.	Leaking Underground Storage Tanks – Completed						
John Hekper	41 Black Rock Tpke.	Leaking Underground Storage Tanks – Completed						
Kang Pan	49 Whartleberry Rd	Leaking Underground Storage Tanks – Completed						
Kelley	237 Newtown Tpke	Leaking Underground Storage Tanks – Completed						
Ken Watkins	22 Winding Brook Lane	Leaking Underground Storage Tanks – Completed						
Kenneth Denzel	67 Great Oak Lane	Leaking Underground Storage Tanks – Completed						
Kocka Residence	204 Lonetown Road (204 Loan Town Road)	Leaking Underground Storage Tanks – Completed						
Letcher Residence	31 Gallows Hill Road	Leaking Underground Storage Tanks – Completed						
Loren Zeller	64 Topstone Rd	Leaking Underground Storage Tanks – Completed						
Malloy	228 Lonetown Rd	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: REDDING

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mark Twain Library	325 Redding Road	Leaking Underground Storage Tanks – Completed						
Mcginn, Philip	17 Pheasant Ridge Rd	Leaking Underground Storage Tanks – Completed						
Mike Sun	59 Deacon Abbott Rd	Leaking Underground Storage Tanks – Completed						
Molly McIntyre	372 Newtown Tpk	Leaking Underground Storage Tanks – Completed						
Mr. Andrew Ingelmann	7 Silver Smith Lane	Leaking Underground Storage Tanks – Completed						
Mulla Residence	19 Pheasant Ridge Road	Leaking Underground Storage Tanks – Completed						
Najarian	17 Dahlia Lane	Leaking Underground Storage Tanks – Completed						
New Pond Farms	101 Marchant St.	Leaking Underground Storage Tanks – Completed						
Nicholas Ceppi	52 Goodridge Rd	Leaking Underground Storage Tanks – Completed						
Pat Herman	5 West Woodland	Leaking Underground Storage Tanks – Completed						
Patricia Rosenau	41 Blueberry Hill Rd. [west Redding]	Leaking Underground Storage Tanks – Completed						
Pine Tree Corner Garage	63 Black Rock Turnpike (route 58)	Leaking Underground Storage Tanks – Rem. Started						
Pomazi, Steven	85 Sunset Hill	Leaking Underground Storage Tanks – Completed						
Redding Highway Dept	28 Great Oak Ln.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: REDDING

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Redding Munic. Landfill	Hopewell Woods Road	Inventory of Hazardous Waste Disposal Sites						
Redding Municipal Landfill	Hopewell Wood Road	CERCLIS						
Residence	279 Poverty Hollow Rd.	Leaking Underground Storage Tanks – Completed						
Richard Fleischmann	331 Redding Road	Leaking Underground Storage Tanks – Completed						
Richard Paul	6 Winding Brook Court	Leaking Underground Storage Tanks – Completed						
Robert Cooper	21 Lamp Post Drive	Leaking Underground Storage Tanks – Completed						
Robert Gould	151 Topstone Road	Leaking Underground Storage Tanks – Completed						
Robert Koch	96 Topstone Road	Leaking Underground Storage Tanks – Completed						
Robert Townsend	96 Peaceable St	Leaking Underground Storage Tanks – Completed						
Ron Kopec	27 Side Cut Road	Leaking Underground Storage Tanks – Completed						
Rothbum Residence	210 Lonetown Rd.	Leaking Underground Storage Tanks – Completed						
Stant Residence	108 Umpawaug Road	Leaking Underground Storage Tanks – Pending						
Steve Singer	16 Lampost Dr	Leaking Underground Storage Tanks – Completed						
Sun Residence	59 Deacon Abbott Road	Leaking Underground Storage Tanks – Completed						
Thomas Maffucci	31 Gallows Hill Rd	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: REDDING

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Verdino Residence	6 Howes Ln.	Leaking Underground Storage Tanks – Completed						
Wayne Jones	51 High Ridge Road	Leaking Underground Storage Tanks – Completed						
Wendy Denapoli	31 Gallows Hill Rd	Leaking Underground Storage Tanks – Completed						
Weston Preservation Corp	54 Redding Road (route 107)	Leaking Underground Storage Tanks – Investigation						
William Morris	16 Silver Smith Rd	Leaking Underground Storage Tanks – Completed						
William Roberts	238 Newtowntpk	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Donald James	358 Limestone Rd.	Leaking Underground Storage Tanks – Completed						
Frank Casbaay	54 Adams Rd.	Leaking Underground Storage Tanks – Completed						
67 Whipstick Road	67 Whipstick Road	Leaking Underground Storage Tanks – Completed						
A. J. Acrams/owner Dick Karrey 860-868-0548	384 West Lane	Leaking Underground Storage Tanks – Completed						
Alexander Jullian	323 Florida Hill Road	Leaking Underground Storage Tanks – Completed						
Alfred Woelk	28 Nutmeg Ct.	Leaking Underground Storage Tanks – Completed						
Andrew Morelli	287 North St.	Leaking Underground Storage Tanks – Completed						
Anthony Willsher	82 Keeler Drive	Leaking Underground Storage Tanks – Completed						
Arnold Hubberdfield	93 Scodon Drive	Leaking Underground Storage Tanks – Completed						
Arnold Wolf	60 Ridgewood Rd.	Leaking Underground Storage Tanks – Completed						
Asml (formerly Perkin-elmer & The Benrus Corp.)	901 Ethan Allen Hwy.	Leaking Underground Storage Tanks – Pending						
Asml, Us Inc. (former Perkin-elmer)	901 Ethan Allen Highway	Property Transfer – Form III Remediation Started	2/22/2006	10/2/2012				
August Thomas	64 Blackman Rd.	Leaking Underground Storage Tanks – Completed						
Bacchiochi Property	32 Gilbert Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Barbara Hagan	260 Old Sib Rd.	Leaking Underground Storage Tanks – Completed						
Barbara Hagan	260 Old Sib Road	Leaking Underground Storage Tanks – Completed						
Betty Nichols	13111 Levels Rd	Leaking Underground Storage Tanks – Completed						
Boehringer Ingelheim Pharm.	900 Ridgebury Road	Leaking Underground Storage Tanks – Completed						
Bolinsky Residence	75 Neds Mountain Road	Leaking Underground Storage Tanks – Completed						
Bollerman Residence	111 High Ridge Avenue	Leaking Underground Storage Tanks – Completed						
Brown Property	295 Wilton Road East	Leaking Underground Storage Tanks – Completed						
Bruce Snyder	89 Saunders Lane	Leaking Underground Storage Tanks – Completed						
Bruce Sobol	275 Ridgeberry Road	Leaking Underground Storage Tanks – Completed						
C. Richard Fuchs	46 Benson Road	Leaking Underground Storage Tanks – Completed						
Caroline Byrbee	10 Meade Ridge Road	Leaking Underground Storage Tanks – Completed						
Casey Fuel Co. Inc.	26 Bailey Avenue	Leaking Underground Storage Tanks – Rem. Started						
Cendant Mobility Co/atty Nejame	92 Silver Hill Rd	Leaking Underground Storage Tanks – Completed						
Chamber's Army & Navy Store, Inc.	38 Danbury Road	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Charles B. Cahill	30 Adams Lane	Leaking Underground Storage Tanks – Completed						
Chrles Cuddeback	280 Florida Road	Leaking Underground Storage Tanks – Completed						
Colonial Cleaners, Inc.	404 Main Street	Property Transfer – Form III Investigation started	6/19/2000					
Copps Hill Plaza	125 Danbury Road	Property Transfer – Form III Remediation Complete	4/29/2010	11/28/2011		10/28/2013	NO	
Correa Residence	34 Pheasant Drive	Leaking Underground Storage Tanks – Completed						
Corvill Residence	7 Bryon Avenue	Leaking Underground Storage Tanks – Completed						
Cyrstal Res	51 Shadow Lane	Leaking Underground Storage Tanks – Completed						
D'acierno	297 Barrack Hill Rd.	Leaking Underground Storage Tanks – Completed						
Dan Joss	120 Sr. John Road	Leaking Underground Storage Tanks – Completed						
David Brown	24 Tanglewood Court	Leaking Underground Storage Tanks – Completed						
David Carroll Residence	240 Peaceable Street	Leaking Underground Storage Tanks – Rem. Started						
David Greer	183 Lime Kiln Road	Leaking Underground Storage Tanks – Completed						
David Jamison	155 Taunton Hill Road	Leaking Underground Storage Tanks – Completed						
David Mealmaster	116 Greathill Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
David Smith	1 South Olmstead La.	Leaking Underground Storage Tanks – Completed						
Davies Residence (possible)	221 Ramapoo Rd.	Leaking Underground Storage Tanks – Rem. Started						
Debra Hopewell	63 Whipstick Road	Leaking Underground Storage Tanks – Completed						
Delphine Pierandri	65 Prospect St	Leaking Underground Storage Tanks – Completed						
Delphine Pierrandri	63 Prospect St	Leaking Underground Storage Tanks – Completed						
Dempsey Residence	91 Acme Ln.	Leaking Underground Storage Tanks – Completed						
Diana Lee	68 Deerhill Road	Leaking Underground Storage Tanks – Rem. Started						
Dianna Lee	68 Deerhill Rd.	Leaking Underground Storage Tanks – Completed						
Digitech Industries, Inc.	66 Grove Street	Property Transfer – Form III						
Digitech Industries, Inc.	66 Grove Street	Property Transfer – Form III						
Digitech Industries, Inc.	66 Grove Street	Property Transfer – Form III Investigation started	11/6/1998					
Dorothy Frano	39 Boulder Hill Road	Leaking Underground Storage Tanks – Completed						
Dorothy Oster	86 Soundview Drive	Leaking Underground Storage Tanks – Completed						
Dorothy Williams	20 Silver Hill Rd.	Leaking Underground Storage Tanks – Completed						
Dr. Ruxin	14 Market St.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
East Ridge Middle School	10 East Ridge Road	Leaking Underground Storage Tanks – Completed						
Edward Ronan	792 Ridgebury Rd.	Leaking Underground Storage Tanks – Completed						
Edythe Laskowstz	41 Peaceable St.	Leaking Underground Storage Tanks – Completed						
Elizabeth Allen	20 Split Level Rd	Leaking Underground Storage Tanks – Completed						
Eric Knudson	184 Decora Trail	Leaking Underground Storage Tanks – Completed						
Estate Of Karen Drambour	126 Field Crest Dr.	Leaking Underground Storage Tanks – Completed						
Exxon Service Station #3-6047	626 Danbury Road	Voluntary Remediation: CGS 22a.-133x Remediation Started	9/23/209	8/25/2009				
Exxon Station #31081	108 Danbury Road	Leaking Underground Storage Tanks – Completed						
Facility Support Services	42 Standish Drive	Leaking Underground Storage Tanks – Completed						
Fadiman Residence	19 Pilgrim Hill Rd.	Leaking Underground Storage Tanks – Pending						
Fassanelli	26 Gay Road	Leaking Underground Storage Tanks – Completed						
Fenton Residence	194 Nod Rd.	Leaking Underground Storage Tanks – Completed						
Frances Cleaners, Inc.	145 High Ridge Avenue	Voluntary Remediation: CGS 22a.-133x Investigation started	9/11/2008					
Francis Lostys	17 Two Pence Road	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Frank Cerullo Residence	21 Sugarloaf Mountain Rd.	Leaking Underground Storage Tanks – Investigation						
Fred Edling	38 Hunter Lane	Leaking Underground Storage Tanks – Pending						
Gail Nylen	4 Ramapoo Hill Rd	Leaking Underground Storage Tanks – Completed						
Gary Holland Residence	110 Old Sib Rd.	Leaking Underground Storage Tanks – Completed						
Gary Schwartz	99 Stonecreast Rd	Leaking Underground Storage Tanks – Completed						
Gengarely's Texaco	60 Wilton Road West	Leaking Underground Storage Tanks – Pending						
George Brown	29 Creamery Lane	Leaking Underground Storage Tanks – Completed						
George Mulvaney	17 Abbott Ave	Leaking Underground Storage Tanks – Completed						
Getty Service Station #6742	36 Danbury Road	Leaking Underground Storage Tanks – Pending						
Getty Service Station #6834	242 South Salem Road	Voluntary Remediation: CGS 22a.- 133x Investigation started	11/22/1999					
Getty Service Station No. 6834 / Stateline Getty	242 South Salem Rd.	Leaking Underground Storage Tanks – Pending						
Goerge Brown	29 Creamery Lane	Leaking Underground Storage Tanks – Completed						
Goldstein	58 Bobbys Court	Leaking Underground Storage Tanks – Completed						
Gordon Prager	67 Tacora Trail	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Greenwood Residence	166 Florida Rd.	Leaking Underground Storage Tanks – Completed						
Greg Murtaugh	29 Branchville Rd.	Leaking Underground Storage Tanks – Rem. Started						
Guizan	27 Woodchuck Lane	Leaking Underground Storage Tanks – Pending						
Herb Deutsch	113 Tanton Hill Rd.	Leaking Underground Storage Tanks – Completed						
Hoeft Residence	63 High Ridge Road	Leaking Underground Storage Tanks – Completed						
Holger Christiansen	328 Ridgebury Rd.	Leaking Underground Storage Tanks – Completed						
Hollis Property	618 Barrack Hill Road	Leaking Underground Storage Tanks – Pending						
Hopewell Residence	63 Whipstick Rd.	Leaking Underground Storage Tanks – Completed						
Howard T. Scott	93 Soundview Road	Leaking Underground Storage Tanks – Completed						
J.e. Sheehan	33 Bryon Ave.	Leaking Underground Storage Tanks – Completed						
James Cattano	78 Manor Rd.	Leaking Underground Storage Tanks – Completed						
James Depuy	809 North Salem Rd.	Leaking Underground Storage Tanks – Completed						
James Flemming	134 Field Crest Ave	Leaking Underground Storage Tanks – Completed						
Jeanine Buchman	2 Little Ridge Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Joe Kovacs	87 Old South Salem Road	Leaking Underground Storage Tanks – Completed						
John Boyle	31 Standish Drive	Leaking Underground Storage Tanks – Completed						
John Clifford	102 Whipstick Rd.	Leaking Underground Storage Tanks – Completed						
John Couri	164 Ramapoo Rd.	Leaking Underground Storage Tanks – Completed						
John Donohue	38 Peacable St.	Leaking Underground Storage Tanks – Completed						
John Ferguson	11 Bloomer Rd.	Leaking Underground Storage Tanks – Completed						
John Flannery	60 Talley Hoe Road	Leaking Underground Storage Tanks – Completed						
John Gillough	20 Charter Oak Court	Leaking Underground Storage Tanks – Completed						
John Girerich	88 Rockwell Road	Leaking Underground Storage Tanks – Completed						
John Katz	473 Ridgebury Rd	Leaking Underground Storage Tanks – Completed						
John Katz	507 Ridgebury Rd	Leaking Underground Storage Tanks – Completed						
John Keating	19 Beitheir Place	Leaking Underground Storage Tanks – Completed						
John Loehr	293 Main Street	Leaking Underground Storage Tanks – Completed						
John O'connell	68 Burbank Hill Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
John Papachristou	10 Craigmere Rd. So.	Leaking Underground Storage Tanks – Completed						
John Parkinson	431 Lime Stone Road	Leaking Underground Storage Tanks – Completed						
John Rosa	12 Sheilds Lane	Leaking Underground Storage Tanks – Completed						
John W Kazzi	20 Rowland Lane	Leaking Underground Storage Tanks – Completed						
John Weatherby	120 Prospect Ridge	Leaking Underground Storage Tanks – Completed						
Jones	182 Bennets Farm Rd	Leaking Underground Storage Tanks – Completed						
Joseph Welch	49 Nursery Road	Leaking Underground Storage Tanks – Completed						
Julie Hall	16 Beachwood Road	Leaking Underground Storage Tanks – Completed						
Juluis Hoeft	1 Jackson Court	Leaking Underground Storage Tanks – Completed						
Katze Estate	Katz Estate/18 Chestnut Hill Rd	Leaking Underground Storage Tanks – Completed						
Ken Close	131 Field Crest Dr.	Leaking Underground Storage Tanks – Completed						
Kinslow Residence	79 Donnelly Drive	Leaking Underground Storage Tanks – Completed						
Klein	124 Bennetts Farm Road	Leaking Underground Storage Tanks – Completed						
Knapp Brothers, Inc.	212 Florida Hill Road (214 Florida Hill Road)	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Larry Hoyt	401 Main Street	Leaking Underground Storage Tanks – Completed						
Leon Greenstein	31 Bridle Trail	Leaking Underground Storage Tanks – Completed						
Limestone Service Station, Inc. (Irving)	399 Danbury Road	Leaking Underground Storage Tanks – Pending						
Linda Schaeffer	65 Whipstick Road	Leaking Underground Storage Tanks – Completed						
Linda Somma	17 Deer Hill Drive	Leaking Underground Storage Tanks – Completed						
Lloyd Droller	241 Limestone Rd.	Leaking Underground Storage Tanks – Completed						
M. Meinerth	250 Main Street	Leaking Underground Storage Tanks – Completed						
Mario Battista	140 Lime Kiln Road	Leaking Underground Storage Tanks – Completed						
Mark Anderson	82 Ridge Dr	Leaking Underground Storage Tanks – Completed						
Maryann Benoit	345 Wilton Rd.	Leaking Underground Storage Tanks – Completed						
Meaney	192 Highridge Ave	Leaking Underground Storage Tanks – Completed						
Mia Slaybrush	109 Beaver Brook Road	Leaking Underground Storage Tanks – Completed						
Michael Lecaic	10 Nutmeg Road	Leaking Underground Storage Tanks – Pending						
Mike Bozzo	14 Poconock Rd	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Mike Murphy	54 Jefferson Drive	Leaking Underground Storage Tanks – Rem. Started						
Mike Schalit	257 Old Sib Rd	Leaking Underground Storage Tanks – Completed						
Mildred Kazzi	44 Splitlevel Rd	Leaking Underground Storage Tanks – Completed						
Mimosa Homeowners Association	2 Mimosa Circle	Leaking Underground Storage Tanks – Rem. Started						
Mobil Service Station #01-374 / 10201	31 Danbury Road	Voluntary Remediation: CGS 22a.-133x Investigation started	7/6/2005	3/17/2005				
Mobil Service Station #01-374 / 10201	31 Danbury Road	Voluntary Remediation: CGS 22a.-133x Remediation Started	7/6/2005	3/17/2005				
Mobil Service Station 10201 (01-374)	31 Danbury Road	Property Transfer – Form III Remediation Started	3/17/2011	9/6/2017				
Mobil Station #10201	31 Danbury Road	Leaking Underground Storage Tanks – Rem. Started						
Montanari Fuel Services, Inc	15 South Street	Leaking Underground Storage Tanks – Completed						
Mr. Spitzer	42 White Birch Rd	Leaking Underground Storage Tanks – Completed						
Mrs Joseph Casazza	39 New Street	Leaking Underground Storage Tanks – Completed						
Mrs. Dorothy Kammer	280 Ethan Allen Highway – Route # 7	Leaking Underground Storage Tanks – Completed						
Mrs. Elizabeth Hull	480 Silver Springs Road	Leaking Underground Storage Tanks – Completed						
Nancy Gurtner	27 St. John's Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Neighbor At 26 Pond Road	26 Pond Road	Leaking Underground Storage Tanks – Completed						
Nico Vanvliet	160 Florida Hill Rd	Leaking Underground Storage Tanks – Completed						
Norco Inc.	135-139 Ethan Allen Highway	Property Transfer – Form IV Remediation Started	12/14/2003	12/14/2003				
Norco, Inc.	135-139 Ethan Allen Highway	Property Transfer – Form III Investigation started	10/21/1998				YES	No Residential Use, Environmentally Isolated Soil
Norwalk River Bridge	Route 7 & Simpaug Turnpike, Norwalk River Bridge	Leaking Underground Storage Tanks – Pending						
Oakes Residence	252 West Mountain Road	Leaking Underground Storage Tanks – Pending						
O'driscoll	199 North St.	Leaking Underground Storage Tanks – Completed						
Ondrick Residence	21 Buckhill Rd.	Leaking Underground Storage Tanks – Investigation						
Pabitra Sen	52 Woodlawn Dr.	Leaking Underground Storage Tanks – Completed						
Patrick Neligan	32 - 38 Gross Street	Leaking Underground Storage Tanks – Completed						
Paul Meltzer	87 Round Hill Rd.	Leaking Underground Storage Tanks – Completed						
Paul Paris	33 Still Rd	Leaking Underground Storage Tanks – Completed						
Paul Ryan	61 Laurel Lane	Leaking Underground Storage Tanks – Completed						
Pereira Residence	35 Fieldcrest Dr.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Perkin Elmer Corporation	901 Ethan Allen Highway	Inventory of Hazardous Waste Disposal Sites						
Perkin-elmer Corporation	901 Ethan Allen Highway	Property Transfer – Form III Investigation started	9/10/1996					
Philip Brand	3 Settlers Ln	Leaking Underground Storage Tanks – Completed						
Pinvus	351 Wilton Road West	Leaking Underground Storage Tanks – Completed						
Polverari Property (ace Tires)	861 Ethan Allen Highway	Leaking Underground Storage Tanks – Rem. Started						
Precision Brakeworks	32 Ethan Allen Highway	Leaking Underground Storage Tanks – Completed						
Ralph Ellis	6 Bridle Trail Rd	Leaking Underground Storage Tanks – Completed						
Ray Hoeston	120 Walnut Grove Road	Leaking Underground Storage Tanks – Completed						
Redding Terminal	318 Ethan Allen Highway	Leaking Underground Storage Tanks – Completed						
Reddy Res.	52 Langstroth	Leaking Underground Storage Tanks – Completed						
Residence	21 Wilton Road East	Leaking Underground Storage Tanks – Pending						
Residence	22 Nod Road	Leaking Underground Storage Tanks – Completed						
Residential Property	145 Main Street	Leaking Underground Storage Tanks – Completed						
Rex Tbrasber	22 Lincoln Lane	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Richard Coolex	150 Ledges Road	Leaking Underground Storage Tanks – Completed						
Richard Cuddeback	22 Jefferson Drive	Leaking Underground Storage Tanks – Completed						
Richard Jelinek Residence	57 Shadow Ln.	Leaking Underground Storage Tanks – Completed						
Richard Lam	56 Circle Drive	Leaking Underground Storage Tanks – Completed						
Richard Merriman	92 Field Crest Dr.	Leaking Underground Storage Tanks – Completed						
Ridgefield Baptist Church	342 Danbury Rd/ridgefield Baptist Church	Leaking Underground Storage Tanks – Investigation						
Ridgefield Bp (former Amoco)	115 Danbury Road	Leaking Underground Storage Tanks – Completed						
Ridgefield European Motors, Inc.	746 Danbury Road	Property Transfer – Form III Remediation Started	5/19/2008	5/16/2011				
Ridgefield European Motors, Inc.	746 Danbury Road	Property Transfer – Form III Remediation Started	5/19/2008	5/16/2011				
Ridgefield Police Department	76 East Ridge Road	Leaking Underground Storage Tanks – Completed						
Ridgefield Sewage Treatment	South St.	Leaking Underground Storage Tanks – Completed						
Ridgefield Shopping Plaza	Unknown	Leaking Underground Storage Tanks – Investigation						
Ridgefield Supply And Ridgefield Library	25 Prospect Street - 29 Prospect Street	Leaking Underground Storage Tanks – Completed						
Ridgefield Texaco	25 Catoonah Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Ridgefield Thrift	17 Katonah St.	Leaking Underground Storage Tanks – Completed						
Ridgefield Town Hall	400 Main Street	Leaking Underground Storage Tanks – Completed						
Ridgefield Valero	603 Danbury Road	Leaking Underground Storage Tanks – Completed						
Ridgefield Waste Water Trtmt.	22 South St.	Leaking Underground Storage Tanks – Completed						
Ridgefield European Motors, Inc.	746 Danbury Road	Leaking Underground Storage Tanks – Completed						
Robert Burke	625 Ridgebury Rd.	Leaking Underground Storage Tanks – Completed						
Robert Davison	116 Eleven Levels Road	Leaking Underground Storage Tanks – Completed						
Robert Martin	74 High Ridge Rd	Leaking Underground Storage Tanks – Completed						
Robert Morgan	13 Lincoln Lane	Leaking Underground Storage Tanks – Completed						
Robert Siegmund	45 Reagan Road	Leaking Underground Storage Tanks – Completed						
Robert Solof	133 Saint Johns Road	Leaking Underground Storage Tanks – Completed						
Robert Steps	6 Mulberry St	Leaking Underground Storage Tanks – Completed						
Robert Tuccio	60 Eleven Levels Road	Leaking Underground Storage Tanks – Completed						
Robert Warner	488 North Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Robret Valentino	39 Buckspen	Leaking Underground Storage Tanks – Investigation						
Roger Authers	250 Wilton Rd East	Leaking Underground Storage Tanks – Completed						
Ronald Keith	7 Birch Lane	Leaking Underground Storage Tanks – Completed						
Ryan Edward	28 Ridgewood Rd	Leaking Underground Storage Tanks – Pending						
S V G Lithography Systems Incorporated	901 Ethan Allen Highway	CERCLIS						
Samuel Schundo	5 Hawtrome Hill Rd.	Leaking Underground Storage Tanks – Rem. Started						
Sanford Nelson	29 Mallary Lane	Leaking Underground Storage Tanks – Completed						
Scavone	125 Highridge Avenue	Leaking Underground Storage Tanks – Completed						
Schlumberger Doll Research	36 Old Quarry Road	Property Transfer – Form III Remediation Started	3/23/2012	3/22/2013				
Schlumberger Doll Research	Sunset Lane	Property Transfer – Form III Investigation started	3/23/2012					
Schultz Residence	142 Wilton Rd West	Leaking Underground Storage Tanks – Completed						
Schwamb Residence	119 Poplar Rd.	Leaking Underground Storage Tanks – Completed						
Scott Harelock 203-359-9002 X 113	27 Will Ridge Rd.	Leaking Underground Storage Tanks – Completed						
Sergio Kostec	5 Maplewood Rd.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Shell Facility No. 136367	130 Danbury Road	Leaking Underground Storage Tanks – Completed						
Sheth	29 Gaimoore Rd	Leaking Underground Storage Tanks – Rem. Started						
Stan Haladyna	69 St Johns Rd	Leaking Underground Storage Tanks – Completed						
State Of Connecticut Dot	Rt 7 And West Starrs Road	Leaking Underground Storage Tanks – Rem. Started						
Steve Cazazuti	14 Woodchuck Lane	Leaking Underground Storage Tanks – Completed						
Steve Slade	30 Mainst.	Leaking Underground Storage Tanks – Completed						
Steve Zemo	65 Peaceable Street	Leaking Underground Storage Tanks – Rem. Started						
Steven Katner	190 Old Sib Rd	Leaking Underground Storage Tanks – Completed						
Steven Lambert	556 Ridgebury Rd.	Leaking Underground Storage Tanks – Completed						
Steven Zemo	65 Peaceable St	Leaking Underground Storage Tanks – Completed						
Stewart Lipsen	84 Old West Mountain Road	Leaking Underground Storage Tanks – Completed						
Storm Drain	49 & 55 Old Sib Rd.	Leaking Underground Storage Tanks – Pending						
Suzanne Nevfans	24 Circle Dr.	Leaking Underground Storage Tanks – Rem. Started						
Svg Lithography Systems, Inc.	901 Ethan Allen Highway	Property Transfer – Form III Investigation started			11/13/2001			

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Thad Belfanti	127 Flat Rock Road	Leaking Underground Storage Tanks – Completed						
Thomas Cleary	16 Silver Hill Road	Leaking Underground Storage Tanks – Completed						
Thomas Crieghton	141 Florida Hill Road	Leaking Underground Storage Tanks – Completed						
Thomas Gerber	66 Saunders Lane	Leaking Underground Storage Tanks – Completed						
Thomas Omara	91 Lime Kiln Rd.	Leaking Underground Storage Tanks – Rem. Started						
Todd Crystal	51 Shadow Lane	Leaking Underground Storage Tanks – Completed						
Tom Cesca	70 Blackman Road	Leaking Underground Storage Tanks – Completed						
Tom Savoca	47 Circle Dr.	Leaking Underground Storage Tanks – Completed						
Tony Duranata	46 Talleyhoe Road	Leaking Underground Storage Tanks – Completed						
Town Of Ridgefield	169 Old Stagecoach Rd. Ridgebury Fire Station	Leaking Underground Storage Tanks – Completed						
Town Of Ridgefield	60 South Street	Leaking Underground Storage Tanks – Completed						
Trace Hartman	246 Florida Hill Rd	Leaking Underground Storage Tanks – Completed						
Tt Connecticut Corp. (fka Norco Inc.)	139 Ethan Allen Highway	Property Transfer – Form IV Remediation Complete	9/24/2004			12/23/2010	NO	
Ullman Devices Inc.	664 Danbury Road	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Unk.	33 Caudatowa	Leaking Underground Storage Tanks – Completed						
Unknown	171 Farmville Road	Leaking Underground Storage Tanks – Completed						
Unknown	363 North Street	Leaking Underground Storage Tanks – Completed						
Unknown	374 Branchville Rd.	Leaking Underground Storage Tanks – Completed						
Unknown	8 Double Day Lane	Leaking Underground Storage Tanks – Completed						
Unknown	Intersection Of Danbury Hill And Copse Rd	Leaking Underground Storage Tanks – Completed						
Usas	80 Branchville Rd.	Leaking Underground Storage Tanks – Investigation						
Valory Munroe	46 Blackman Road	Leaking Underground Storage Tanks – Completed						
Van Blarcom Residence	256 W. Mountain Rd.	Leaking Underground Storage Tanks – Pending						
Vanvilet Residence	77 Prospect St.	Leaking Underground Storage Tanks – Completed						
Vaughn	162 Old West Mountain Rd.	Leaking Underground Storage Tanks – Completed						
Village Pontiac-cadillac, Inc.	98 Danbury Road	Leaking Underground Storage Tanks – Completed						
Vincent P. Kennedy	100 Briadal Trail	Leaking Underground Storage Tanks – Investigation						
Vincent Pancotti	25 Roberts Lane	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: RIDGEFIELD

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Volker Bartholomdei	2 Christopher Rd	Leaking Underground Storage Tanks – Completed						
Whitney	48 Branchville Rd	Leaking Underground Storage Tanks – Completed						
Willard Spring	7 Hull Place	Leaking Underground Storage Tanks – Completed						
William Bolis Residence	56 Spierview Avenue	Leaking Underground Storage Tanks – Completed						
William Daniluk	45 Walnut Hill Rd	Leaking Underground Storage Tanks – Completed						
William Starbuck	110 High Ridge Ave	Leaking Underground Storage Tanks – Completed						
William Stoddard	59 Bridle Trail	Leaking Underground Storage Tanks – Completed						
Wolfgang Senne	15 Berthier	Leaking Underground Storage Tanks – Completed						
Young's Hardware	Main St.	Leaking Underground Storage Tanks – Investigation						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ROCKY HILL

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
150 Bailey Road	150 Bailey Road	Leaking Underground Storage Tanks – Pending						
American Enka	Dividend Road	Inventory of Hazardous Waste Disposal Sites						
Audio Visual Design Studion, Inc.	1823 Silas Deane Highway	Property Transfer – Form III Remediation Complete	5/25/2006			4/30/2018	NO	
Bell Power Systems	677 Cromwell Avenue	Property Transfer – Form III						
Best Cleaners Facility	2359 Main Street	Voluntary Remediation: CGS 22a.- 133x Investigation started	9/29/2000					
Best Cleaners, Inc.	2349 Main Street	Property Transfer – Form III Remediation Started	8/20/2008	11/12/2010				
C. White And Son, Inc. Terminal	28 Evans Road (21 Laurel Road)	Leaking Underground Storage Tanks – Completed						
Caruso Property	125 Meadow Road	CERCLIS						
Caruso Property	125 Meadow Road	Inventory of Hazardous Waste Disposal Sites						
Century Cleaners	940-950 Cromwell Avenue	Property Transfer – Form III Investigation started	8/26/2008					
Century Cleaners	945 Cromwell Avenue	Property Transfer – Form III						
Charter Oak Cleaners Dry Cleaners (former)	9 Glastonbury Avenue	Property Transfer – Form III						
Chiulli Trucking	45 Evans Rd.	Leaking Underground Storage Tanks – Rem. Started						
Ct Dept Of Transp	280 West St	CERCLIS						
Ct Dot Rocky Hill (hart #22)	280 West Street	Voluntary Remediation: CGS 22a.- 133x Investigation started	1/30/2002					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ROCKY HILL

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Ct Dot Rocky Hill, Brook Street Hart #23	660 Brook Street	Voluntary Remediation: CGS 22a.-133x Investigation started	1/30/2002					
Cumberland Farms #615	2204 Silas Deane Highway	Leaking Underground Storage Tanks – Completed						
Cumberland Farms #809	741 Cromwell Avenue	Leaking Underground Storage Tanks – Completed						
Cummins Metropower, Inc.	914 Cromwell Avenue	Property Transfer – Form III Remediation Complete	7/3/2008	2/26/2010	1/17/2014	8/5/2015	NO	
Cummins Metropower, Inc.	914 Cromwell Avenue	Property Transfer – Form III Remediation Started	7/3/2008	4/26/2010				
Department Of Transportation	660 Brook Street	CERCLIS						
Dexter - Engineered Polymer Solutions Inc.	145 Dividend Road	Property Transfer – Form III Investigation started	4/24/2006					
Dexter - Guardsman Products Inc	145 Dividend Road	Property Transfer – Form III Investigation started	4/24/2006					
Dexter - Valspar Industries (usa) Inc.	145 Dividend Road	Property Transfer – Form III Investigation started	4/24/2006					
Dexter Specialty Coatings Division	145 Dividend Road	Property Transfer – Form III Investigation started	10/25/2000					
Dip 'n Strip Furniture Stripper (former)	1850 (1840) Silas Deane Highway	Property Transfer – Form III Investigation started	11/18/2013					
Dipietro-kay Corp.	914 Cromwell Avenue	Property Transfer – Form III Investigation started	2/25/1999					
Dot Garage	280 Brook Street	Inventory of Hazardous Waste Disposal Sites						
Dot Lab	280 West Street	Inventory of Hazardous Waste Disposal Sites						
Double A Transportation (former Bell Power Systems)	677 Cromwell Ave.	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ROCKY HILL

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Douglas Battery Manufacturing, Co.	130 Hammer Mill Road	Property Transfer – Form III Investigation started	11/9/2001					
Elizabeth Schumaacher	3408 Main Street	Leaking Underground Storage Tanks – Completed						
Energy Services, Inc.	99 Hammer Mill Road	Property Transfer – Form III Remediation Complete	7/8/2011	12/24/2014	10/10/2013	7/27/2015	NO	
Exxon Mobil #10774	940 Cromwell Avenue	Leaking Underground Storage Tanks – Completed						
Food Bag #542	2720 Main Street	Leaking Underground Storage Tanks – Completed						
Former Ames Headquarters	2418 Main Street	Leaking Underground Storage Tanks – Completed						
Former Ct Foundry	205 - 205a Meadow Rd	Leaking Underground Storage Tanks – Completed						
Friendly's Auto Shop (former) A.k.a Caruso Propert	125 Meadow Road	Property Transfer – Form III Remediation Started		8/14/2019				
Gardner's Nurseries, Inc.	400 Brook Street	Leaking Underground Storage Tanks – Completed						
Gulf Manufacturing, Inc.	645 Cromwell Avenue	Leaking Underground Storage Tanks – Completed						
Hartford Ball Co.	1022 Elm Street	Inventory of Hazardous Waste Disposal Sites						
Hartford Ball Company	1022 Elm Street	CERCLIS						
Jds Gasway (former Dinosaur Shell)	674 Cromwell Avenue	Leaking Underground Storage Tanks – Investigation						
Jean Holmes	100 Baily Road	Leaking Underground Storage Tanks – Completed						
John Grant	345 Elm Street	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ROCKY HILL

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Kaiser Permanente	Rte 99	Leaking Underground Storage Tanks – Pending						
Konover Residential Corp. Carol Barnes	Kindercare 1800 Silas Deane Hwy.	Leaking Underground Storage Tanks – Completed						
Loctite	30 Inwood Road	Property Transfer – Form III Remediation Complete	12/22/2006			7/23/2010	NO	
Merrifield Paint Company	47 Inwood Road	Inventory of Hazardous Waste Disposal Sites						
Merrifield Paint Company Incorporated	47 Inwood Road	CERCLIS						
Mobil Station (former Sunoco And Exxon Service Station 3-5170)	414 Cromwell Avenue (previously Registered At 479 Cromwell Avenue)	Leaking Underground Storage Tanks – Completed						
Paint & Coatings Manufacturing Facility	145 Dividend Road	Property Transfer – Form III Investigation started	6/7/2010					
Peoples Bank	30 Christiana Lane	Leaking Underground Storage Tanks – Completed						
Pratt & Whitney Aircraft	Balamore Rd.	Leaking Underground Storage Tanks – Completed						
Rick Green	2543 Main Street	Leaking Underground Storage Tanks – Completed						
Riverside Farm	1160 France Street	Leaking Underground Storage Tanks – Pending						
Rocky Hill High School	Route 99 (50 Chapin Avenue)	Leaking Underground Storage Tanks – Investigation						
Rocky Hill Phillips 66 (rocky Hill #3962)	2105 Silas Deane Highway	Leaking Underground Storage Tanks – Completed						
Rocky Hill Shell (former Texaco Service Station And Shell Station #100032)	1380 Silas Deane Highway	Leaking Underground Storage Tanks – Rem. Started						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ROCKY HILL

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Rocky Hill Stores & Salt Storage Facility	660 Brook Street	Leaking Underground Storage Tanks – Completed						
Rocky Hill Sunoco (former Carrier's Service Center)	2306 Silas Deane Highway	Leaking Underground Storage Tanks – Pending						
Rose Hill Funeral Homes Inc	604 Elm Street	Leaking Underground Storage Tanks – Completed						
Royal Clothing Care Centers, Inc.	825p Cromwell Avenue	Property Transfer – Form III Remediation Started	2/16/2006	8/9/2011				
Sam's Food Stores	2757 Main Street (route 99 And West Street)	Leaking Underground Storage Tanks – Rem. Started						
Service Station #10774 (former)	940 Cromwell Avenue	Voluntary Remediation: CGS 22a.-133x						
Shell Facility #100032	1380 Silas Deane Highway	Property Transfer – Form III Investigation started	5/22/2007					
Silas Deane Auto, Llc (former Mobil Service Station #01-emp)	1801 Silas Deane Highway	Leaking Underground Storage Tanks – Completed						
Smith Residence	240 Ridgewood Drive	Leaking Underground Storage Tanks – Pending						
State Of Connecticut Department Of Veteran's Affairs	287 West Street	Leaking Underground Storage Tanks – Rem. Started						
State Record Center	198 West Street	Leaking Underground Storage Tanks – Pending						
Sunset Cleaners	412 Cromwell Avenue	Property Transfer – Form III Investigation started	3/5/1997					
Town Highway Garage	Drum Hill Drive	Leaking Underground Storage Tanks – Completed						
Town Of Rocky Hill	33 Church St	Leaking Underground Storage Tanks – Completed						

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ROCKY HILL

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
United Technologies / Pratt & Whitney Division	60 Belamose Avenue	Property Transfer – Form III Remediation Complete	9/20/2001			5/11/2018	NO	
United Technologies Corporation	65 Inwood Road	Property Transfer – Form IV Remediation Complete	8/20/2015			6/14/2016	NO	
Veterans Home	287 West Street	Leaking Underground Storage Tanks – Completed						
Virginia Industries, Inc.	1022 Elm Street	Voluntary Remediation: CGS 22a.- 133x Investigation started	12/20/2000					
Westage Condo's/sherri Kellner	100 Carillon Street	Leaking Underground Storage Tanks – Rem. Started						
Wiremold Company	777 Brook Street	Inventory of Hazardous Waste Disposal Sites						
Wiremold Company	777 Brook Street	Property Transfer – Form III Remediation Started	9/29/2000	12/26/2013	1/1/2005			
Wiremold Company (former)	777 Brook Street	Property Transfer – Form III Investigation started	3/2/2015					

List of Contaminated or Potentially Contaminated Sites

“Hazardous Waste Facilities” as defined by Section 22a-134f of the Connecticut General Statutes

TOWN OF: ROXBURY

<u>Name</u>	<u>Address</u>	<u>Site Definition</u>	<u>Investigation Started</u>	<u>Remediation Started</u>	<u>Post Remedial Monitoring Started</u>	<u>Remediation Completed</u>	<u>ELUR</u>	<u>ELUR Type</u>
Estate Of Joesph O'brien	238 Painter Hill Road	Leaking Underground Storage Tanks – Completed						
Levine Residence	12 Church St.	Leaking Underground Storage Tanks – Investigation						
Pending/absolute Tank Test	12 Town Line Rd	Leaking Underground Storage Tanks – Completed						
Residence	71 Chalbyro Rd.	Leaking Underground Storage Tanks – Pending						
Roxbury Food Market	26 North St.	Leaking Underground Storage Tanks – Rem. Started						
Roxbury Garage	13 Southbury Road	Leaking Underground Storage Tanks – Completed						
Roxbury Market	North St. Rte. 67	Leaking Underground Storage Tanks – Rem. Started						
Sarah Malone	219 Goodhill Rd	Leaking Underground Storage Tanks – Completed						
Steven Haller	204 Bacon Road	Leaking Underground Storage Tanks – Completed						
Unknown	204 Bacon Road	Leaking Underground Storage Tanks – Rem. Started						
Unknown	222 Goodhill Rd	Leaking Underground Storage Tanks – Rem. Started						