

Remedial Action Report

For

NYC BCP Cleanup Plan

24 Hillel Place

Block-7557

Lot-120

OER Project Number 11CBCP014K

E-Designation number: 11EH-A291K

Flatbush Rezoning- CEQR # 09 DCP 058K

Prepared for:

NYC Office of Environmental Remediation

100 Gold Street, 2nd Floor

New York, NY 10038

Prepared by:

Holzmacher, McLendon & Murrell, P.C.

175 Pinelawn Road, Suite 308

Melville, NY11747

(631) 756-8000

DECEMBER, 2012

REMEDIAL ACTION REPORT

TABLE OF CONTENTS

Table of Contents

TABLE OF CONTENTS	II
FIGURES	IV
TABLES	IV
APPENDICES	IV
CERTIFICATION	1
EXECUTIVE SUMMARY	2
Site Location and Prior Usage	2
Summary of Proposed Redevelopment Plan	2
Site Description, Physical Setting and Site History	2
Summary of Past Uses of Site and Environmental Findings	3
Summary of the Remedy	6
REMEDIAL CLOSURE REPORT	8
1.0 SITE BACKGROUND	8
1.1 Site Location and Prior Usage	8
1.2 Redevelopment Plan	8
1.3 Environmental Investigations	9
2.0 DESCRIPTION OF REMEDIAL ACTIONS	12
3.0 COMPLIANCE WITH REMEDIAL ACTION PLAN	14
3.1 Construction Health and Safety Plan	14
3.2 Community Air Monitoring Plan	14
3.3 Soil/Materials Management Plan	14
3.4 Storm-Water Pollution Prevention	14

	3.5	Deviations from the Remedial Action Work Plan	14
4.0		REMEDIAL PROGRAM	15
	4.1	Project Organization	15
	4.2	Site Controls.....	15
	4.3	Materials Excavation and Removal	18
	4.4	End Point Sample Results	18
	4.5	Deviation from OER Approved Remedial Action Work Plan.....	19
	4.6	Materials Disposal	19
	4.7	Backfill Import.....	19
	4.8	Demarcation	19
5.0		ENGINEERING CONTROLS	20
	5.1	Composite Cover System.....	20

FIGURES

- FIGURE 1: SITE LOCATION MAP
FIGURE 2: SITE PLAN
FIGURE 3: ENDPOINT SOIL SAMPLING LOCATIONS

TABLES

- TABLE 1: ENDPOINT VOLATILE ORGANIC COMPOUND RESULTS
TABLE 2: ENDPOINT SEMI-VOLATILE ORGANIC COMPOUND RESULTS
TABLE 3: ENDPOINT PCBs & PESTICIDES RESULTS
TABLE 4: ENDPOINT METAL RESULTS

APPENDICES

- APPENDIX A: COMMUNITY AIR MONITORING PROGRAM (CAMP) DATA
APPENDIX B: DAILY FIELD REPORTS
APPENDIX C: LABORATORY ANALYTICAL REPORTS
APPENDIX D: COPIES OF BILL OF LADING FOR THE VAPOR BARRIER

LIST OF ACRONYMS

Acronym	Definition
AST	Aboveground Storage Tank
CAMP	Community Air Monitoring Plan
C&D	Construction & Demolition
CEQR	City Environmental Quality Review
CFR	Code of Federal Regulations
CHASP	Construction Health and Safety Plan
CO	Certificate of Occupancy
CPC	City Planning Commission
DSNY	Department of Sanitation
“E”	E-Designation
EAS	Environmental Assessment Statement
EIS	Environmental Impact Statement
ESA	Environmental Site Assessment
EC/IC	Engineering Control and Institutional Control
ELAP	Environmental Laboratory Accreditation Program
FDNY	New York City Fire Department
GPR	Ground Penetrating Radar
HASP	Health and Safety Plan
HAZWOPER	Hazardous Waste Operations Emergency Response
IDW	Investigation Derived Waste
Notice - NNO	Notice of No Objection
Notice - NTP	Notice to Proceed
Notice - NOS	Notice of Satisfaction
Notice - FNOS	Final Notice of Satisfaction
NYC BSA	New York City Board of Standards and Appeals
NYC DCP	New York City Department of City Planning
NYC DEP	New York City Department of Environmental Protection
NYC DOB	New York City Department of Buildings
NYC DOF	New York City Department of Finance
NYC HPD	New York City Housing Preservation and Development
NYCRR	New York Codes Rules and Regulations

NYC OER	New York City Office of Environmental Remediation
NYS DEC	New York State Department of Environmental Conservation
NYS DEC DER	New York State Department of Environmental Conservation Division of Environmental Remediation
NYS DEC PBS	New York State Department of Environmental Conservation Petroleum Bulk Storage
NYS DOH	New York State Department of Health
NYS DOT	New York State Department of Transportation
OSHA	United States Occupational Health and Safety Administration
PAHs	Polycyclic Aromatic Hydrocarbons
PCBs	Polychlorinated Biphenyls
PE	Professional Engineer
PID	Photo Ionization Detector
PM	Particulate Matter
QEP	Qualified Environmental Professional
RA	Registered Architect
RAP	Remedial Action Plan
RCA	Recycled Concrete Aggregate
RCR	Remedial Closure Report
RD	Restrictive Declaration
RI	Remedial Investigation
SCOs	Soil Cleanup Objectives
SCG	Standards, Criteria and Guidance
SMP	Site Management Plan
SPDES	State Pollutant Discharge Elimination System
SSDS	Sub-Slab Depressurization System
SVOCs	Semi-Volatile Organic Compounds
USCS	Unified Soil Classification System
USGS	United States Geological Survey
UST	Underground Storage Tank
TAL	Target Analyte List
TCL	Target Compound List
TCO	Temporary Certificate of Occupancy
VB	Vapor Barrier
VOCs	Volatile Organic Compounds

CERTIFICATION

I, Hardik P. Parekh, P.E., am currently a registered professional engineer licensed by the State of New York. I had primary direct responsibility for implementation of the remedial program for the Brownfield Cleanup Program at 24 Hillel Place in Brooklyn, NY.

I, Joseph M. Loesch am a qualified Environmental Professional. I had primary direct responsibility for implementation remedial program for Brownfield Cleanup Program at 24 Hillel Place, Brooklyn

I certify that the OER-approved Remedial Action Plan dated July, 2011 and Stipulations in a letter dated August 25, 2011 were implemented and that all requirements in those documents have been substantively complied with. I certify that contaminated soil, fill, liquids or other material from the property were taken to facilities licensed to accept this material in full compliance with applicable laws and regulations.

Hardik P. Parekh, P.E.

Name

089064

PE License Number


Signature

12/21/2012

Date

PE Stamp


EXECUTIVE SUMMARY

On behalf of Mr. Alex Adjmi and H&H Builders, Holzmacher, McLendon & Murrell, P.C. (H2M) has implemented the remediation of a 3,016-square foot site located at 24 Hillel Place in Brooklyn, New York. A Phase II Subsurface Investigation (Phase II) was performed to compile and evaluate data and information necessary to develop a Remedial Action Work Plan (RAWP). The remedial action described in this document fulfills the requirements of the New York City Office of Environmental Remediation (OER)-approved RAWP.

The objectives defined in the RAWP, comply with applicable environmental standards, criteria and guidance and conform to applicable laws and regulations.

Site Location and Prior Usage

The Site is identified as 24 Hillel Place, Brooklyn, New York with tax parcel information as follows: Block -7557 and Lot-120 (PL124). The site was most recently utilized as a parking lot.

Summary of Proposed Redevelopment Plan

The future use of the Site will consist of a 4-story commercial building with a basement. The basement will be excavated to a depth of 12 feet below grade surface and an elevator pit will be excavated to a depth of 16 feet below grade surface. The intended tenant of the 4-story commercial property will be Flatbush Federal Savings Bank. The current zoning designation is C4-4A, which is consistent with existing zoning for the property.

Site Description, Physical Setting and Site History

The Site owner, Mr. Alex Adjmi (2166 Nostrand Ave, LLC) has filed an application to enter into the New York City Brownfield Cleanup Program (NYC BCP) under the management of the Mayor's Office of Environmental Remediation (OER) as a Volunteer. The OER Brownfield Cleanup Program ID for the Site is 11CBP014K. The site is an irregularly shaped lot, approximately 3,016 square feet. The site was most recently utilized as a parking lot. The surrounding property uses are predominantly

residential and commercial. The applicant is proposing to make the Site a protective of human health and the environment, consistent with the end use as commercial space with Flatbush National Savings Bank as the proposed tenant.

Summary of Past Uses of Site and Environmental Findings

Based upon the review of the Fire Insurance Maps and Regulatory Agency documents from the Phase I Environmental Site Assessment (ESA) Report prepared by Hydro Tech Environmental, Corp. in May 2010, a site history was established. The Site was historically developed as a 2-story commercial/residential building in the eastern portion from 1906 to 1950. Student Notes Co., Civil Air Patrol Brooklyn Cadet Training Squadron, Lake & Lake Inc. Construction occupied the Site from 1940 to 1960 while a trucking company occupied the Site in 1934. From 1968 to 2006, the Site became vacant and undeveloped and was utilized as a parking lot for approximately 38 years.

A Site inspection and soil investigation was performed by Hydro Tech Environmental, Corp. during May to identify features of environmental significance that define Areas of Concern (AOC). AOCs generally include areas where existing or former activities are known or suspected to have resulted in generation, manufacture, refinement, transport, storage, handling, treatment, discharge, release and/or disposal. Sanborn Fire Insurance maps available for this Site were reviewed to identify historical features of environmental significance.

The AOCs identified for this site include:

- Fuel oil tanks for space heating are suspected based on past usage for residential purposes
- The presence of historical fill.

Summary of the Work Performed under the Remedial Investigation

- Conducted a Site inspection to identify AOCs and physical obstructions (i.e. structures, buildings, etc.);
- Installed 6 soil borings across the entire project Site, and collected 16 soil samples for chemical analysis from the soil borings to evaluate soil quality;
- Installed 4 groundwater monitoring wells throughout the Site to establish groundwater flow and collected 4 groundwater samples for chemical analysis to evaluate groundwater quality;
- Installed 7 soil vapor probes around Site perimeter and collected 7 samples for chemical analysis;
- Performed a Ground Penetrating Radar geophysical survey.

Summary of the Hydrogeological Findings

- Elevation of the property ranges from 26 to 27 feet.
- Depth to groundwater ranges from 24.12 to 25.86 feet at the Site.
- Groundwater flow is generally from west to east beneath the Site.
- Depth to bedrock is greater than 50 feet at the Site.
- The stratigraphy of the site, from the surface down, consists of 6 feet of historic fill underlain by 12+ feet of brown, medium-grained sand.

Summary of the Environmental Contamination

- Soil concentrations of volatile organic compounds (VOCs), polychlorinated biphenyls (PCBs) or pesticides did not exceed Track 1 Unrestricted SCOs for any of sixteen (16) soils samples collected. No SVOCs exceeded Track 1 SCOs in any deep (16 – 18') soil samples. A variety of poly-aromatic hydrocarbons (PAHs) compounds were identified in shallow soils above Track 1 SCOs. However, only

four (4) of these PAHs also exceeded Track 2 Restricted Commercial SCOs. Several metals exceeded Track 1 Unrestricted SCOs. However, no metals exceeded Track 2 Restricted Commercial SCOs in any of the soil samples collected. Overall, with the exception of PAHs, Track 2 Restricted Commercial SCOs are achieved for this Site without any major remedial removal action. The GPR survey, field inspections and the site sampling survey showed no evidence of USTs.

- No VOCs, SVOCs, PCBs or pesticides were detected in any groundwater samples at concentrations exceeding TOGS standards. Only iron and manganese were detected in dissolved metals groundwater samples above TOGS.
- A wide variety of VOCs were identified in soil vapor samples throughout the property. These VOCs are characterized by petroleum and chlorinated compounds. For instance, PCE and TCE were reported in 3 of 7 samples and 2 of 7 samples respectively, at concentrations less than 48 and 8, respectively. BTEX and associated derivatives are common and generally occur at individual concentrations less than 50 ug/m³. Acetone was identified in all samples ranging up to 3500 ug/m³. However, no petroleum or acetone compounds were identified in soil or groundwater samples on the property and only very low soil concentrations of PCE (less than 7 ug/kg) were identified in 3 of 16 samples and chloroform (less than 2 ug/l) was identified in one groundwater sample. Other chlorinated hydrocarbons detected in soil vapor were not identified in either soil or groundwater. For all petroleum and chlorinated compounds detected in the soil vapor onsite, the minimal occurrence in onsite soil and groundwater and the absence of past uses that would be likely to render onsite spills or significant waste disposal suggest that these contaminants have an offsite origin.
- Based on the results of the RI, there is no evidence to suspect disposal of significant quantities of hazardous waste.

Summary of the Remedy

The approved remedial program was implemented by H2M and achieved the remedial objectives established in the RAWP. The remedial action achieved protection of public health and the environment for the intended use of the property. The preferred remedial action alternatives achieved all of the remedial action objectives established for the project and addressed applicable SCGs. The preferred remedial action alternatives were effective in the short-term and long-term while reducing mobility, toxicity and volume of contaminants. Remedial efforts implemented at the Site included the following:

1. Performed Community Air Monitoring Program for particulates and volatile organic carbon compounds.
2. Established Track 1 Unrestricted Use Soil Cleanup Objectives (SCOs). Excavated and properly disposed soils and achieved Track 1 SCOs.
3. Collected and analyzed three (3) end-point samples to evaluate the performance of the remedy with respect to attainment of SCOs.
4. As part of development, constructed an engineered composite cover consisting of a concrete foundation slab over the entire lot;
5. As part of development, installed a vapor barrier system beneath entire building slab and along foundation sidewalls.
6. Screened excavated soil/fill during intrusive work for indications of contamination by visual means, odor, and monitoring with a photo ionization detector (PID).
7. Mobilized for remedial action involving site security setup, equipment mobilization, utility mark outs and marking & staking excavation areas.
8. Implemented storm-water pollution prevention measures.
9. Performed all activities required for the remedial action, including permitting requirements and pretreatment requirements, in accordance with all applicable laws and regulations.

10. Submitted RAR that describes the remedial activities, certifies that the remedial requirements have been achieved, defines the property boundaries, and explains any changes from the RAWP.

□□□ □DIAL □LO□□□□ □□PO□□

1.0 SITE BACKGROUND

This Remedial Closure Report (RCR) has been developed for the re-development of a property located at 24 Hillel Place in the Flatbush section of Brooklyn, New York. This project has been assigned project number 11CBCP014K by OER. This RCR describes the remediation and/or mitigation activities implemented at the Site in coordination with the New York City OER for the purposes of satisfying the requirements of the Hazardous Materials E-Designation Program and obtaining a Notice of Satisfaction. An E-Designation for Hazardous Materials (OER-11EH-A291K) was placed on the Site by the New York City Department of City Planning (DCP) as part of the Flatbush Rezoning action (CEQR number 09 DCP 058K).

1.1 Site Location and Prior Usage

The Site is located in the Flatbush section of the borough of Brooklyn, New York City. The Site is identified as Block 7557 and Lot 120 (PL 124) on the New York City Tax Map. The approximate location of the Site is provided on **Figure 1** (Site Location Map). Formerly, the Site was a vacant, rectangular lot and utilized as a parking lot. A site plan is provided in **Figure 2**.

1.2 Redevelopment Plan

The contemplated future use of the Site will consist of a 4-story commercial building with a basement. The basement will be excavated to a depth of 12 feet below grade surface and an elevator pit will be excavated to a depth of 16 feet below grade surface. The intended tenant of the 4-story commercial property will be Flatbush Federal Savings Bank. The current zoning designation is C4-4A, consistent with existing zoning for the property.

1.3 Environmental Investigations

Based upon the review of the Fire Insurance Maps and Regulatory Agency documents from the Phase I Environmental Site Assessment (ESA) Report prepared by Hydro Tech Environmental, Corp. in May 2010, a site history was established. The Site was historically developed as a 2-story commercial/residential building in the eastern portion from 1906 to 1950. Student Notes Co., Civil Air Patrol Brooklyn Cadet Training Squadron, Lake & Lake Inc. Construction occupied the Site from 1940 to 1960 while a trucking company occupied the Site in 1934. From 1968 to 2006, the Site became vacant and undeveloped and was utilized as a parking lot for approximately 38 years.

A Site inspection and soil investigation was performed by Hydro Tech Environmental, Corp. during May to identify features of environmental significance that define Areas of Concern (AOC). AOCs generally include areas where existing or former activities are known or suspected to have resulted in generation, manufacture, refinement, transport, storage, handling, treatment, discharge, release and/or disposal. Sanborn Fire Insurance maps available for this Site were reviewed to identify historical features of environmental significance.

The AOCs identified for this site include:

- Fuel oil tanks for space heating are suspected based on past usage for residential purposes
- The presence of historical fill.

Summary of the Work Performed under the Remedial Investigation

- Conducted a Site inspection to identify AOCs and physical obstructions (i.e. structures, buildings, etc.);
- Installed 6 soil borings across the entire project Site, and collected 16 soil samples for chemical analysis from the soil borings to evaluate soil quality;

- Installed 4 groundwater monitoring wells throughout the Site to establish groundwater flow and collected 4 groundwater samples for chemical analysis to evaluate groundwater quality;
- Installed 7 soil vapor probes around Site perimeter and collected 7 samples for chemical analysis;
- Performed a Ground Penetrating Radar geophysical survey.

Summary of the Hydrogeological Findings

- Elevation of the property ranges from 26 to 27 feet.
- Depth to groundwater ranges from 24.12 to 25.86 feet at the Site.
- Groundwater flow is generally from west to east beneath the Site.
- Depth to bedrock is greater than 50 feet at the Site.
- The stratigraphy of the site, from the surface down, consists of 6 feet of historic fill underlain by 12+ feet of brown, medium-grained sand.

Summary of the Environmental Contamination

- Soil concentrations of volatile organic compounds (VOCs), polychlorinated biphenyls (PCBs) or pesticides did not exceed Track 1 Unrestricted SCOs for any of sixteen (16) soils samples collected. No SVOCs exceeded Track 1 SCOs in any deep (16 – 18') soil samples. A variety of poly-aromatic hydrocarbons (PAHs) compounds were identified in shallow soils above Track 1 SCOs. However, only four (4) of these PAHs also exceeded Track 2 Restricted Commercial SCOs. Several metals exceeded Track 1 Unrestricted SCOs. However, no metals exceeded Track 2 Restricted Commercial SCOs in any of the soil samples collected. Overall, with the exception of PAHs, Track 2 Restricted Commercial SCOs are achieved for this Site without any major remedial removal action. The

GPR survey, field inspections and the site sampling survey showed no evidence of USTs.

- No VOCs, SVOCs, PCBs or pesticides were detected in any groundwater samples at concentrations exceeding TOGS standards. Only iron and manganese were detected in dissolved metals groundwater samples above TOGS.
- A wide variety of VOCs were identified in soil vapor samples throughout the property. These VOCs are characterized by petroleum and chlorinated compounds. For instance, PCE and TCE were reported in 3 of 7 samples and 2 of 7 samples respectively, at concentrations less than 48 and 8, respectively. BTEX and associated derivatives are common and generally occur at individual concentrations less than 50 ug/m³. Acetone was identified in all samples ranging up to 3500 ug/m³. However, no petroleum or acetone compounds were identified in soil or groundwater samples on the property and only very low soil concentrations of PCE (less than 7 ug/kg) were identified in 3 of 16 samples and chloroform (less than 2 ug/l) was identified in one groundwater sample. Other chlorinated hydrocarbons detected in soil vapor were not identified in either soil or groundwater. For all petroleum and chlorinated compounds detected in the soil vapor onsite, the minimal occurrence in onsite soil and groundwater and the absence of past uses that would be likely to render onsite spills or significant waste disposal suggest that these contaminants have an offsite origin.
- Based on the results of the RI, we concluded that there is no evidence to suspect disposal of significant quantities of hazardous waste.

2.0 DESCRIPTION OF REMEDIAL ACTIONS

The Site was remediated in accordance with the scope of work presented in the OER-approved Remedial Action Work Plan (RAWP) dated July 2011. Remedial actions were taken in accordance with applicable laws and regulations, and the site-specific Construction Health and Safety Plan (CHASP). Any deviations from the RAWP are noted below.

The remedial activities performed at the Site achieved the remedial objectives established in the RAWP. The remedial action performed at the Site was effective in the short-term and long-term reducing mobility, toxicity and volume of contaminants. The following remediation actions were completed in this program.

1. Performed Community Air Monitoring Program for particulates and volatile organic carbon compounds.
2. Established Track 1 Unrestricted Use Soil Cleanup Objectives (SCOs). Excavated and properly disposed soils and achieved Track 1 SCOs.
3. Collected and analyzed three (3) end-point samples to evaluate the performance of the remedy with respect to attainment of SCOs.
4. As part of development, constructed an engineered composite cover consisting of a concrete foundation slab over the entire lot;
5. As part of development, installed a vapor barrier system beneath entire building slab and along foundation sidewalls.
6. Screened excavated soil/fill during intrusive work for indications of contamination by visual means, odor, and monitoring with a photo ionization detector (PID).
7. Mobilized for remedial action involving site security setup, equipment mobilization, utility mark outs and marking & staking excavation areas.
8. Implemented storm-water pollution prevention measures.

9. Performed all activities required for the remedial action, including permitting requirements and pretreatment requirements, in accordance with all applicable laws and regulations.
10. Submitted RAR that describes the remedial activities, certifies that the remedial requirements have been achieved, defines the property boundaries, and explains any changes from the RAWP.

3.0 COMPLIANCE WITH REMEDIAL ACTION PLAN

3.1 Construction Health and Safety Plan

The remedial construction activities performed under this program were in compliance with the site-specific CHASP and applicable laws and regulations. The Site Safety Coordinators were Maria Drakos and Joseph Loesch, H2M.

3.2 Community Air Monitoring Plan

The Community Air Monitoring Plan (CAMP) provided for the collection and analysis of air samples during remedial construction activities to ensure proper protections were employed to protect workers and the neighboring community. Monitoring was performed in compliance with the Community Air Monitoring Plan in the approved RAWP. The results of the community air monitoring are provided as **Appendix A**.

3.3 Soil/Materials Management Plan

The Soil/Materials Management Plan (SMMP) in the RAWP provided detailed plans for managing all soils/materials that were disturbed at the Site, including excavation, handling, storage, transport and disposal. It also included a series of controls to assure effective, nuisance-free remedial activity in compliance with applicable laws and regulations. Remedial construction activities performed under this program were in compliance with the SMMP in the approved RAWP.

3.4 Storm-Water Pollution Prevention

Storm water pollution prevention included physical methods and processes to control and/or divert surface water flows and to limit the potential for erosion and migration of site soils, via wind or water. Remedial construction activities performed under this program were in compliance with applicable storm-water pollution prevention laws and regulations in the RAWP.

3.5 Deviations from the Remedial Action Work Plan

All remedial efforts associated with 24 Hillel Place were in accordance with the July 2011 RAWP with two deviations. These deviations are further described in Section 4.5.

4.0 REMEDIAL PROGRAM

4.1 Project Organization

A pre-construction meeting between OER, H2M and Harco Consultants Corp., was held on January 19, 2012 at the OER's downtown Manhattan office. The purpose of the meeting was to discuss proposed remedial efforts associated with the excavation of the Site. The project organization team members are listed below:

NYC OER	NYC BCP Program Administrator
Harco Consultants Corp.	Owner/Developer Representative
H2M	Professional Environmental Consultant (QEP-approved Vendor)
Park Construction	Excavation and Foundation General Contractor

4.2 Site Controls

Site Preparation

Prior to the initiation of the remedial activities, the Site was secured with plywood fencing throughout the perimeter of the lot. All appropriate New York City Department of Building permits, and NYC OER fact sheets and signage sheets were placed on the fence. A sub-surface utility survey was conducted prior to all excavation activities. All underground utilities were terminated. An overhead cable belonging to Verizon was encountered on the Site and was appropriately moved. Appropriate protective measures were taken during excavation in the work zones with overhead utilities.

Excavation activities at the Site began on January 26, 2012. Park Construction was contracted by H&H Builders to perform the site excavation activities. Daily tailgate safety meetings were conducted by H&H Builders/H2M prior to all excavation activities at the Site. The site safety briefing included a discussion of potential work-zone hazards, proper handling of dangerous tools and equipment and avoidance of unsafe work conditions.

According to the RAWP, real-time air monitoring for volatile organic compounds (VOCs) and particulate levels at the perimeter of the exclusion zone or work area was warranted during all intrusive soil excavation work. As part of the Community Air Monitoring Program (CAMP) highlighted in the Remedial Action Work Plan, H2M utilized a Thermo PDR 1000, a portable real-time dust particulate meter monitor with data-logging capabilities to monitor the particulate concentration during the soil excavation at the subject site. Additionally, H2M utilized a MiniRae 2000, a portable photoionization detector to monitor VOC concentration.

Soil Screening

Soil excavation at the Site began on January 26, 2012. During excavation activities, H2M conducted periodic visual/olfactory inspections of the soil being removed from the Site. No issues of visual/olfactory contamination were encountered. Additionally, a portable photoionization detector (PID) was utilized to screen for the presence of volatile organic vapors within the work zone. Each day, prior to initiating the excavation activities, calibration of the PID was performed and the background VOC concentration of the work zone was established. No exceedances in VOC concentrations were detected during excavation activities at the Site.

Stockpile Management

Approximately 1,700-2,000 yards of soil were excavated from the Site. The soil was stockpiled on polyethylene plastic sheeting at the adjacent property (2166 Nostrand Avenue). All stockpiles were covered with weatherproof tarps upon completion of daily excavation activities. Soil stockpiles were appropriately graded to control any potential run-off. All soils were stockpiled at the adjacent 2166 Nostrand Avenue lot. No soils were removed to off-site disposal facilities. All soils were used to backfill portions of the excavated areas of the Site as well as 2166 Nostrand Avenue.

Site Security

The excavation site was secured with plywood fencing along the perimeter of the 24 Hillel Place and 2166 Nostrand Avenue lot.

Nuisance Controls

No issues of odors, dust circulation or neighborhood complaints were encountered throughout the duration of excavation activities at the Site.

Reporting – Daily Field Reports

As requested by the OER, daily field reports were provided to the OER project manager as appropriate. The reports included a summary of daily field activities, locations of work zones, quantities of soils excavated, status of on-site stockpiles, description of CAMP equipment location, photographs of notable site conditions and activities and all relevant OER identification numbers specific to the site. Copies of the daily field reports are provided in **Appendix B**. Daily field activities are summarized below:

Date Summary of activities

1/26/2012	Excavation activities began at the northern end of 24 Hillel Pl. Approximately 80-100 yards of uncontaminated soil was excavated and stockpiled.
1/30/2012	Approximately 600 yards of uncontaminated soil was excavated and stockpiled on the adjacent 2166 Nostrand Avenue lot.
1/31/2012	Approximately 400 yards of uncontaminated soil was excavated and stockpiled on the adjacent 2166 Nostrand Avenue lot.
2/14/2012	Approximately 150-200 yards of uncontaminated soil was excavated and stockpiled on 2166 Nostrand Avenue.
2/15/2012	All excavated soils were stockpiled within the excavation
2/20/2012	Approximately 150-200 yards of uncontaminated soil was excavated and stockpiled on Campus Road.
2/21/2012	Approximately 200 yards of uncontaminated soil was excavated and stockpiled on the Nostrand Ave. lot.

2/22/2012	Excavation completed at 24 Hillel Place
2/28/2012	Vapor barrier installation at 24 Hillel Place
3/27/2012	Final vapor barrier installation and preparation for foundation pour.
4/2/2012 – 4/6/2012	Final pour of 24 Hillel Place Foundation.
4/10/2012	Backfilling foundation at Hillel Place.
4/12/2012	Final backfill of foundation at 24 Hillel Place.

4.3 Materials Excavation and Removal

Track 1 cleanup standards were proposed for the excavation at the Site. Approximately 2,000 yards of soil were excavated from the subject site. The initial environmental investigation of 24 Hillel Place indicated that all soils excavated from the subject site were suitable for reuse as clean backfill within the adjacent BCP property (2166 Nostrand Avenue).

4.4 End Point Sample Results

Following the completion of the site excavation to a depth of 11 to 13 feet bgs, as required for the new building foundation, H2M collected post-excavation samples from three locations in accordance with the OER-approved endpoint sampling plan. The endpoint samples were collected on February 21, 2012 and designated as EP-1, EP-2 and EP-3. The endpoint soil sampling locations are provided in **Figure 3**.

The samples were submitted to York Analytical Laboratories of Connecticut (an ELAP-certified laboratory) for analysis. A field duplicate of EP-1 was collected to fulfill quality assurance/quality control (QA/QC) requirements. The endpoint and QA/QC samples were analyzed for volatile organic compounds (VOCs) via EPA method 8260, semi-volatile organic compounds (SVOCs) via EPA method 8270, metals via EPA

method 6010, pesticides via EPA method 8081 and polychlorinated biphenyls (PCBs) via EPA method 8082. The laboratory analytical reports are provided in **Appendix C**.

The laboratory analytical results were compared to the NYSDEC 6NYCRR Part 375 Soil Cleanup Objectives (SCOs) for Unrestricted Use. A tabulation of the laboratory analytical results and a comparison to the SCOs for Unrestricted Use is provided in Tables 1 through 4. The analytical results revealed that end point samples substantively achieved Track 1 Unrestricted SCOs for soil remaining on the property.

4.5 Deviation from OER Approved Remedial Action Work Plan

All work performed was in accordance with the OER approved RAWP at this Site with the exception of the following deviations:

1. The on-site soil remediation had achieved the Track 1 soil cleanup objectives. A vapor barrier was installed beneath the building foundation. Since no residual soil contamination remained at the property, a passive sub-slab depressurization system (SSDS) was deemed unnecessary and was therefore eliminated and approved by the OER.
2. The soils at the subject property were excavated to a depth of 13 feet below grade surface for the new building foundation. Since the subject property was proposed to meet Track 1 soil cleanup objectives, endpoint sampling was reduced to three (3) soil and one QA/QC samples by the OER.

4.6 Materials Disposal

All excavated soils were stockpiled on-site on a polyethylene plastic sheeting for beneficial reuse at the adjacent BCP project (2166 Nostrand Avenue).

4.7 Backfill Import

No off-site backfill material was imported to the Site.

4.8 Demarcation

Demarcations were not required at the Site.

5.0 ENGINEERING CONTROLS

Engineering Controls are not required on this remedial action because Track 1 SCOs were achieved. However, as part of development, several development features of environmental significance were included. These include a composite cover system and a vapor barrier beneath the building foundation.

5.1 Composite Cover System and Vapor Barrier

Following the completion of the site excavation, a building slab and foundation side walls and vapor barrier were installed across the entire property and encapsulated the building. A 30-mil GSE HDPE Geomembrane was installed underneath the building slab and footings of the foundation walls. The membrane was continued along the foundation walls utilizing Grace 4000 Bithutene membrane and was terminated at approximately two feet below the surface grade. The 30-mil GSE HDPE Geomembrane was protected by a non-woven geotextile fabric on both sides to prevent tears and potential damage to the geomembrane. The copies of the bill of lading for the vapor barrier are provided in **Appendix D**.

FIGURES

FIGURE 1: SITE LOCATION MAP

FIGURE 2: SITE PLAN

FIGURE 3: ENDPOINT SOIL SAMPLING LOCATIONS


SITE LOCATION MAP
 SCALE: 1" = 2,000'

H	2	architects + engineers
M		
		Melville, NY Parsippany, NJ

TABLES

TABLE 1: ENDPOINT VOLATILE ORGANIC COMPOUND RESULTS

TABLE 2: ENDPOINT SEMI-VOLATILE ORGANIC COMPOUND RESULTS

TABLE 3: ENDPOINT PCBs & PESTICIDES RESULTS

TABLE 4: ENDPOINT METAL RESULTS

Soil Sample File Online Analysis Report
 Title: Borehole N

Sample Identification	S-1	S-2	S-3	S-4	6 NYCRR Part 375-6.8(a) Unrestricted Use Soil Cleanup Objectives
Boring Number	EP-1	EP-2	EP-3	Duplicate	
Sample Depth	12' - 13'	12' - 13'	12' - 13'	12' - 13'	
Sample Date	2/21/2012	2/21/2012	2/21/2012	2/21/2012	
Sample Matrix	Soil	Soil	Soil	Soil	
Units	ug/kg	ug/kg	ug/kg	ug/kg	
Volatiles Organic Compounds (µg/kg) - EPA Method 8260					
1,1,1,2-Tetrachloroethane	<10	<10	<11	<12	NS
1,1,1-Trichloroethane	<10	<10	<11	<12	680
1,1,2,2-Tetrachloroethane	<10	<10	<11	<12	NS
1,1,2-Trichloro-1,2,2-trifluoroethane (Freon 113)	<10	<10	<11	<12	NS
1,1,2-Trichloroethane	<10	<10	<11	<12	NS
1,1-Dichloroethane	<10	<10	<11	<12	270
1,1-Dichloroethylene	<10	<10	<11	<12	330
1,1-Dichloropropylene	<10	<10	<11	<12	NS
1,2,3-Trichlorobenzene	<21	<21	<21	<24	NS
1,2,3-Trichloropropane	<10	<10	<11	<12	NS
1,2,4-Trichlorobenzene	<21	<21	<21	<24	NS
1,2,4-Trimethylbenzene	<10	<10	<11	<12	3,600
1,2-Dibromo-3-chloropropane	<21	<21	<21	<24	NS
1,2-Dibromoethane	<10	<10	<11	<12	NS
1,2-Dichlorobenzene	<10	<10	<11	<12	1,100
1,2-Dichloroethane	<10	<10	<11	<12	20
1,2-Dichloropropane	<10	<10	<11	<12	NS
1,3,5-Trimethylbenzene	<10	<10	<11	<12	8,400
1,3-Dichlorobenzene	<10	<10	<11	<12	2,400
1,3-Dichloropropane	<10	<10	<11	<12	NS
1,4-Dichlorobenzene	<10	<10	<11	<12	1,800
1,4-Dioxane	<100	<100	<110	<120	100
2,2-Dichloropropane	<10	<10	<11	<12	NS
2-Butanone (MEK)	<21	<21	<21	<24	120
2-Chlorotoluene	<10	<10	<11	<12	NS
4-Chlorotoluene	<10	<10	<11	<12	NS
Acetone	7.7	21	13	17	50
Benzene	<10	<10	<11	<12	60
Bromobenzene	<10	<10	<11	<12	NS
Bromochloromethane	<10	<10	<11	<12	NS
Bromodichloromethane	<10	<10	<11	<12	NS
Bromoform	<10	<10	<11	<12	NS
Bromomethane	<10	<10	<11	<12	NS
Carbon tetrachloride	<10	<10	<11	<12	760
Chlorobenzene	<10	<10	<11	<12	1,100
Chloroethane	<10	<10	<11	<12	NS
Chloroform	<10	<10	<11	<12	370
Chloromethane	<10	<10	<11	<12	NS
cis-1,2-Dichloroethylene	<10	<10	<11	<12	250
cis-1,3-Dichloropropylene	<10	<10	<11	<12	NS
Dibromochloromethane	<10	<10	<11	<12	NS
Dibromomethane	<10	<10	<11	<12	NS
Dichlorodifluoromethane	<10	<10	<11	<12	NS
Ethyl Benzene	<10	<10	<11	<12	1,000
Hexachlorobutadiene	<10	<10	<11	<12	NS
Isopropylbenzene	<10	<10	<11	<12	NS
Methyl tert-butyl ether (MTBE)	<10	<10	<11	<12	930
Methylene chloride	14	16	15	16	50
Naphthalene	<21	<21	<21	<24	NS
n-Butylbenzene	<10	<10	<11	<12	12,000
n-Propylbenzene	<10	<10	<11	<12	3,900
o-Xylene	<10	<10	<11	<12	260
p- & m- Xylenes	<21	<21	<21	<24	260
p-Isopropyltoluene	<10	<10	<11	<12	NS
sec-Butylbenzene	<10	<10	<11	<12	11,000
Styrene	<10	<10	<11	<12	NS
tert-Butylbenzene	<10	<10	<11	<12	5,900
Tetrachloroethylene	<10	<10	<11	<12	1,300
Toluene	<10	<10	<11	<12	700
trans-1,2-Dichloroethylene	<10	<10	<11	<12	190
trans-1,3-Dichloropropylene	<10	<10	<11	<12	NS
Trichloroethylene	<10	<10	<11	<12	470
Trichlorofluoromethane	<10	<10	<11	<12	NS
Vinyl Chloride	<10	<10	<11	<12	20
Xylenes, Total	<31	<31	<32	<36	260

NS : No standard established
 ug/kg...micrograms per kilogram

Soil Pollution Investigation Report
 Site: [Redacted]
 Project: [Redacted]

Sample Identification	S-1	S-2	S-3	S-4	6 NYCRR Part 375-6.8(a) Unrestricted Use Soil Cleanup Objectives
Boring Number	EP-1	EP-2	EP-3	Duplicate	
Sample Depth	12' - 13'	12' - 13'	12' - 13'	12' - 13'	
Sample Date	2/21/2012	2/21/2012	2/21/2012	2/21/2012	
Sample Matrix	Soil	Soil	Soil	Soil	
Units	ug/kg	ug/kg	ug/kg	ug/kg	
Semi-Volatile Organic Compounds (ug/kg) - EPA Method 8270					
Acenaphthene	<175	<175	<179	<201	20,000
Acenaphthylene	<175	<175	<179	<201	100,000
Aniline	<175	<175	<179	<201	NS
Anthracene	59.1	<175	134	<201	100,000
Benzo(a)anthracene	137	<175	354	<201	1,000
Benzo(a)pyrene	127	<175	297	<201	1,000
Benzo(b)fluoranthene	81.5	<175	218	<201	1,000
Benzo(g,h,i)perylene	<175	<175	59.3	<201	100,000
Benzyl alcohol	<175	<175	<179	<201	NS
Benzo(k)fluoranthene	123	<175	280	<201	800
Benzyl butyl phthalate	<175	<175	<179	<201	NS
4-Bromophenyl phenyl ether	<175	<175	<179	<201	NS
4-Chloro-3-methylphenol	<175	<175	<179	<201	NS
4-Chloroaniline	<175	<175	<179	<201	NS
Bis(2-chloroethoxy)methane	<175	<175	<179	<201	NS
Bis(2-chloroethyl)ether	<175	<175	<179	<201	NS
Bis(2-chloroisopropyl)ether	<175	<175	<179	<201	NS
Bis(2-ethylhexyl)phthalate	140	<175	<179	<201	NS
2-Chloronaphthalene	<175	<175	<179	<201	NS
2-Chlorophenol	<175	<175	<179	<201	NS
4-Chlorophenyl phenyl ether	<175	<175	<179	<201	NS
Chrysene	154	<175	350	<201	1,000
Dibenzo(a,h)anthracene	<175	<175	<179	<201	330
Dibenzofuran	<175	<175	<179	<201	NS
Di-n-butyl phthalate	<175	<175	<179	<201	NS
1,2-Dichlorobenzene	<175	<175	<179	<201	NS
1,4-Dichlorobenzene	<175	<175	<179	<201	NS
1,3-Dichlorobenzene	<175	<175	<179	<201	NS
3,3'-Dichlorobenzidine	<175	<175	<179	<201	NS
2,4-Dichlorophenol	<175	<175	<179	<201	NS
Diethyl phthalate	<175	<175	<179	<201	NS
2,4-Dimethylphenol	<175	<175	<179	<201	NS
Dimethyl phthalate	<175	<175	<179	<201	NS
4,6-Dinitro-2-methylphenol	<350	<350	<357	<401	NS
2,4-Dinitrophenol	<350	<350	<357	<401	NS
2,6-Dinitrotoluene	<175	<175	<179	<201	NS
2,4-Dinitrotoluene	<175	<175	<179	<201	NS
Di-n-octyl phthalate	<175	<175	<179	<201	NS
Fluoranthene	337	<175	<179	<201	100,000
Fluorene	<175	<175	53.3	<201	30,000
Hexachlorobenzene	<175	<175	<179	<201	NS
Hexachlorobutadiene	<175	<175	<179	<201	NS
Hexachlorocyclopentadiene	<175	<175	<179	<201	NS
Hexachloroethane	<175	<175	<179	<201	NS
Indeno(1,2,3-cd)pyrene	<175	<175	<179	<201	500
Isophorone	<175	<175	<179	<201	NS
2-Methylnaphthalene	<175	<175	<179	<201	NS
2-Methylphenol	<175	<175	<179	<201	NS
3- & 4-Methylphenols	<175	<175	<179	<201	NS
Naphthalene	<175	<175	<179	<201	12,000
3-Nitroaniline	<175	<175	<179	<201	NS
4-Nitroaniline	<175	<175	<179	<201	NS
Nitrobenzene	<175	<175	<179	<201	NS
4-Nitrophenol	<175	<175	<179	<201	NS
2-Nitrophenol	<175	<175	<179	<201	NS
N-nitroso-di-n-propylamine	<175	<175	<179	<201	NS
N-Nitrosodimethylamine	<175	<175	<179	<201	NS
N-Nitrosodiphenylamine	<175	<175	<179	<201	NS
Pentachlorophenol	<175	<175	<179	<201	800
Phenanthrene	245	<175	548	<201	100,000
Phenol	<175	<175	<179	<201	330
Pyrene	232	<175	646	101	100,000
Pyridine	<175	<175	<179	<201	NS
1,2,4-Trichlorobenzene	<175	<175	<179	<201	NS
2,4,5-Trichlorophenol	<175	<175	<179	<201	NS
2,4,6-Trichlorophenol	<175	<175	<179	<201	NS

NS : No standard established
 ug/kg...micrograms per kilogram

Table

Soil Samples Pesticides and PCBs Analytical Results

Milled Pipe Borehole

Sample Identification	S-1	S-2	S-3	S-4	6 NYCRR Part 375-6.8(a) Unrestricted Use Soil Cleanup Objectives
Boring Number	EP-1	EP-2	EP-3	Duplicate	
Sample Depth	12' - 13'	12' - 13'	12' - 13'	12' - 13'	
Sample Date	2/21/2012	2/21/2012	2/21/2012	2/21/2012	
Sample Matrix	Soil	Soil	Soil	Soil	
Units	ug/kg	ug/kg	ug/kg	ug/kg	
Pesticides - EPA Method 8081					
Toxaphene	<175	<175	<179	<201	NS
Methoxychlor	<17.3	<17.3	<17.7	<19.9	NS
Heptachlor epoxide	<3.46	<3.46	<3.54	<3.97	NS
Heptachlor	<3.46	<3.46	<3.54	<3.97	42
gamma-BHC (Lindane)	<3.46	<3.46	<3.54	<3.97	NS
Endrin ketone	<3.46	<3.46	<3.54	<3.97	NS
Endrin aldehyde	<3.46	<3.46	<3.54	<3.97	NS
Endrin	<3.46	<3.46	<3.54	<3.97	14
Endosulfan sulfate	<3.46	<3.46	<3.54	<3.97	2,400
Endosulfan II	<3.46	<3.46	<3.54	<3.97	2,400
Endosulfan I	<3.46	<3.46	<3.54	<3.97	2,400
Dieldrin	<3.46	<3.46	<3.54	<3.97	5
delta-BHC	<3.46	<3.46	<3.54	<3.97	40
Chlordane, total	<13.8	<13.8	<14.2	<15.9	94
beta-BHC	<3.46	<3.46	<3.54	<3.97	36
alpha-BHC	<3.46	<3.46	<3.54	<3.97	20
Aldrin	<3.46	<3.46	<3.54	<3.97	5
4,4'-DDT	<3.46	<3.46	<3.54	<3.97	3.3
4,4'-DDE	<3.46	<3.46	<3.54	<3.97	3.3
4,4'-DDD	<3.46	<3.46	<3.54	<3.97	3.3
PCBs - EPA Method 8082					
Aroclor 1016	<17.8	<18.2	<0.017	<20.5	1,000
Aroclor 1221	<17.8	<18.2	<0.017	<20.5	1,000
Aroclor 1232	<17.8	<18.2	<0.017	<20.5	1,000
Aroclor 1242	<17.8	<18.2	<0.017	<20.5	1,000
Aroclor 1248	<17.8	<18.2	<0.017	<20.5	1,000
Aroclor 1254	<17.8	<18.2	<0.017	<20.5	1,000
Aroclor 1260	<17.8	<18.2	<0.017	<20.5	1,000

NS : No standard established

ug/kg...micrograms per kilogram

Table

Soil Profile Inorganic Analysis Report

Site: Belle Harbor

Sample Identification	S-1	S-2	S-3	S-4	6 NYCRR Part 375-6.8(a) Unrestricted Use Soil Cleanup Objectives
Boring Number	EP-1	EP-2	EP-3	Duplicate	
Sample Depth	12' - 13'	12' - 13'	12' - 13'	12' - 13'	
Sample Date	2/21/2012	2/21/2012	2/21/2012	2/21/2012	
Sample Matrix	Soil	Soil	Soil	Soil	
Units	mg/kg	mg/kg	mg/kg	mg/kg	
Metals (TAL)					
Aluminum	5,460	4,040	6,240	3,400	NS
Antimony	<0.524	<0.524	<0.536	<0.602	NS
Arsenic	3.03	2.23	3.26	2.08	13
Barium	39.1	26.0	36.5	23.1	350
Beryllium	<0.105	<0.105	<0.107	<0.120	7.2
Cadmium	<0.524	<0.524	<0.536	<0.602	2.5
Calcium	918	916	5,510	567	NS
Chromium	11.8	10.5	11.3	7.51	30
Cobalt	8.39	6.10	6.37	5.26	NS
Copper	16.8	10.2	14.3	9.81	50
Iron	13,900	9,800	11,300	8,800	NS
Lead	14.1	7.30	19.3	14.3	63
Magnesium	2,120	1,960	2,250	1,410	NS
Manganese	403	225	227	236	1,600
Nickel	30	30	30	30	30
Potassium	558	644	596	438	NS
Selenium	<0.524	<0.524	<0.536	<0.602	3.9
Silver	<0.524	<0.524	<0.536	<0.602	2
Sodium	135	65.0	87.5	80.9	NS
Thallium	<0.524	<0.524	<0.536	<0.602	NS
Vanadium	19.2	13.2	17.9	11.6	NS
Zinc	35.1	22.4	33.1	22.0	109
Mercury	<0.105	<0.105	<0.107	<0.120	0.18

NS...No standard established

m/kg...milligram per kilogram

Bold values indicate concentrations exceeding the 6NYCRR Part 375 Unrestricted Use Soil Cleanup Objectives

APPENDICES

APPENDIX A

COMMUNITY AIR MONITORING PROGRAM (CAMP) DATA

COMMUNITY AIR MONITORING PROGRAM
PARTICULATE DATA
1/26/2012


pDR-1000 S/N: 00000
 Tag Number: 01
 Number of logged points: 24
 Start time and date: 08:12:35 26-Jan
 Elapsed time: 06:00:00
 Logging period (sec): 900
 Calibration Factor (%): 100
 Max Display Concentration: 0.194 mg/m³
 Time at maximum: 12:12:04 Jan 26
 Max STEL Concentration: 0.040 mg/m³
 Time at max STEL: 09:09:05 Jan 26
 Overall Avg Conc: 0.031 mg/m³

Logged Data:

Point	Date	Time	Avg.(mg/m ³)
1	26-Jan	08:27:35	0.032
2	26-Jan	08:42:35	0.038
3	26-Jan	08:57:35	0.036
4	26-Jan	09:12:35	0.04
5	26-Jan	09:27:35	0.034
6	26-Jan	09:42:35	0.037
7	26-Jan	09:57:35	0.034
8	26-Jan	10:12:35	0.037
9	26-Jan	10:27:35	0.029
10	26-Jan	10:42:35	0.025
11	26-Jan	10:57:35	0.024
12	26-Jan	11:12:35	0.024
13	26-Jan	11:27:35	0.027
14	26-Jan	11:42:35	0.022
15	26-Jan	11:57:35	0.022
16	26-Jan	12:12:35	0.028
17	26-Jan	12:27:35	0.028
18	26-Jan	12:42:35	0.033
19	26-Jan	12:57:35	0.031
20	26-Jan	13:12:35	0.025
21	26-Jan	13:27:35	0.035
22	26-Jan	13:42:35	0.029
23	26-Jan	13:57:35	0.031
24	26-Jan	14:12:35	0.032

PDR-1000 Zeroed to Background

COMMUNITY AIR MONITORING PROGRAM

VOC DATA

1/26/2012


Instrument: MiniRAE 2000 (PGM7600) Serial Number: 005587

User ID: 00000000 Site ID: 00000006

Data Points: 23 Gas Name: Isobutylene Sample Period: 900 sec

Last Calibration Time: 01/26/2012 7:38

```

=====
Measurement Type: Min(ppm) Avg(ppm) Max(ppm)
High Alarm Levels: 100 100 100
Low Alarm Levels: 50 50 50
=====
 
```

Line#	Date Time	Min(ppm)	Alarm	Avg(ppm)	Alarm	Max(ppm)	Alarm
=====							
1	1/26/2012 8:16	0		0		0	
2	1/26/2012 8:31	0		0		0	
3	1/26/2012 8:46	0		0		0	
4	1/26/2012 9:01	0		0		0	
5	1/26/2012 9:16	0		0		0	
6	1/26/2012 9:31	0		0		0	
7	1/26/2012 9:46	0		0		0.9	
8	1/26/2012 10:01	0		0		0	
9	1/26/2012 10:16	0		0		0	
10	1/26/2012 10:31	0		0		0	
11	1/26/2012 10:46	0		0		0	
12	1/26/2012 11:01	0		0		0	
13	1/26/2012 11:16	0		0		0	
14	1/26/2012 11:31	0		0		0	
15	1/26/2012 11:46	0		0		0	
16	1/26/2012 12:01	0		0		0	
17	1/26/2012 12:16	0		0		0	
18	1/26/2012 12:31	0		0		0	
19	1/26/2012 12:46	0		0		0	
20	1/26/2012 13:01	0		0		0	
21	1/26/2012 13:16	0		0		0	
22	1/26/2012 13:31	0		0		0	
23	1/26/2012 13:46	0		0		0	

COMMUNITY AIR MONITORING PROGRAM
PARTICULATE DATA
1/30/2012


pDR-1000 S/N: 00000
 Tag Number: 01
 Number of logged points: 27
 Start time and date: 08:12:35 30-Jan
 Elapsed time: 06:30:00
 Logging period (sec): 900
 Calibration Factor (%): 100
 Max Display Concentration: 0.094 mg/m³
 Time at maximum: 12:12:04 Jan 30
 Max STEL Concentration: 0.038 mg/m³
 Time at max STEL: 08:40:15 Jan 30
 Overall Avg Conc: 0.033 mg/m³

Logged Data:

Point	Date	Time	Avg.(mg/m ³)
1	30-Jan	08:27:35	0.032
2	30-Jan	08:42:35	0.038
3	30-Jan	08:57:35	0.036
4	30-Jan	09:12:35	0.04
5	30-Jan	09:27:35	0.034
6	30-Jan	09:42:35	0.037
7	30-Jan	09:57:35	0.034
8	30-Jan	10:12:35	0.037
9	30-Jan	10:27:35	0.029
10	30-Jan	10:42:35	0.025
11	30-Jan	10:57:35	0.024
12	30-Jan	11:12:35	0.024
13	30-Jan	11:27:35	0.027
14	30-Jan	11:42:35	0.022
15	30-Jan	11:57:35	0.022
16	30-Jan	12:12:35	0.028
17	30-Jan	12:27:35	0.028
18	30-Jan	12:42:35	0.033
19	30-Jan	12:57:35	0.031
20	30-Jan	13:12:35	0.025
21	30-Jan	13:27:35	0.035
22	30-Jan	13:42:35	0.029
23	30-Jan	13:57:35	0.031
24	30-Jan	14:12:35	0.032
25	30-Jan	14:27:36	0.021
26	30-Jan	14:42:37	0.014
27	30-Jan	14:57:38	0.011

COMMUNITY AIR MONITORING PROGRAM

VOC DATA

1/30/2012


Instrument: MiniRAE 2000 (PGM7600) Serial Number: 005587
 User ID: 00000000 Site ID: 00000007
 Data Points: 28 Gas Name: Isobutylene Sample Period: 900 sec
 Last Calibration Time: 01/30/2012 7:01

=====
 Measurement Type: Min(ppm) Avg(ppm) Max(ppm)
 High Alarm Levels: 100 100 100
 Low Alarm Levels: 50 50 50
 =====

Line#	Date Time	Min(ppm)	Alarm	Avg(ppm)	Alarm	Max(ppm)	Alarm
1	1/30/2012 7:17	0		0		0	
2	1/30/2012 7:32	0		0		0	
3	1/30/2012 7:47	0		0		0	
4	1/30/2012 8:02	0		0		0	
5	1/30/2012 8:17	0		0		0	
6	1/30/2012 8:32	0		0		0	
7	1/30/2012 8:47	0		0		0	
8	1/30/2012 9:02	0		0		0	
9	1/30/2012 9:17	0		0		0	
10	1/30/2012 9:32	0		0		0	
11	1/30/2012 9:47	0		0		0	
12	1/30/2012 10:02	0		0		0	
13	1/30/2012 10:17	0		0		0	
14	1/30/2012 10:32	0		0		0	
15	1/30/2012 10:47	0		0		0	
16	1/30/2012 11:02	0		0		0	
17	1/30/2012 11:17	0		0		0	
18	1/30/2012 11:32	0		0		0	
19	1/30/2012 11:47	0		0		0	
20	1/30/2012 12:02	0		0		0	
21	1/30/2012 12:17	0		0		0	
22	1/30/2012 12:32	0		0		0	
23	1/30/2012 12:47	0		0		0	
24	1/30/2012 13:02	0		0		0	
25	1/30/2012 13:17	0		0		0	
26	1/30/2012 13:32	0		0		0	
27	1/30/2012 13:47	0		0		0	
28	1/30/2012 14:02	0		0		0	

**COMMUNITY AIR MONITORING PROGRAM
PARTICULATE DATA
1/31/2012**


pDR-1000 S/N: 00000
 Tag Number: 01
 Number of logged points: 24
 Start time and date: 08:11:35 31-Jan
 Elapsed time: 05:45:00
 Logging period (sec): 900
 Calibration Factor (%): 100
 Max Display Concentration: 0.245 mg/m³
 Time at maximum: 09:48:14 Jan 31
 Max STEL Concentration: 0.047 mg/m³
 Time at max STEL: 09:09:05 Jan 31
 Overall Avg Conc: 0.025 mg/m³

Logged Data:

Point	Date	Time	Avg.(mg/m ³)
1	31-Jan	08:26:35	0.000
2	31-Jan	08:41:35	0.000
3	31-Jan	08:56:35	0.011
4	31-Jan	09:11:35	0.024
5	31-Jan	09:26:35	0.027
6	31-Jan	09:41:35	0.033
7	31-Jan	09:56:35	0.047
8	31-Jan	10:11:35	0.000
9	31-Jan	10:26:35	0.000
10	31-Jan	10:41:35	0.000
11	31-Jan	10:56:35	0.014
12	31-Jan	11:11:35	0.024
13	31-Jan	11:26:35	0.023
14	31-Jan	11:41:35	0.016
15	31-Jan	11:56:35	0.022
16	31-Jan	12:11:35	0.000
17	31-Jan	12:26:35	0.000
18	31-Jan	12:41:35	0.000
19	31-Jan	12:56:35	0.000
20	31-Jan	13:11:35	0.025
21	31-Jan	13:26:35	0.035
22	31-Jan	13:41:35	0.029
23	31-Jan	13:56:35	0.031
24	31-Jan	14:11:35	0.032

COMMUNITY AIR MONITORING PROGRAM

VOC DATA

1/31/2012


Instrument: MiniRAE 2000 (PGM7600) Serial Number: 005587
 User ID: 00000000 Site ID: 00000008
 Data Points: 24 Gas Name: Isobutylene Sample Period: 900 sec
 Last Calibration Time: 01/31/2012 7:35

=====
 Measurement Type: Min(ppm) Avg(ppm) Max(ppm)
 High Alarm Levels: 100 100 100
 Low Alarm Levels: 50 50 50
 =====

Line#	Date Time	Min(ppm)	Alarm	Avg(ppm)	Alarm	Max(ppm)	Alarm
1	1/31/2012 8:00	0		0		0	
2	1/31/2012 8:15	0		0		0	
3	1/31/2012 8:30	0		0		0	
4	1/31/2012 8:45	0		0		0	
5	1/31/2012 9:00	0		0		0	
6	1/31/2012 9:15	0		0		0	
7	1/31/2012 9:30	0		0		0	
8	1/31/2012 9:45	0		0		0	
9	1/31/2012 10:00	0		0		0	
10	1/31/2012 10:15	0		0		0	
11	1/31/2012 10:30	0		0		0	
12	1/31/2012 10:45	0		0		0	
13	1/31/2012 11:00	0		0		0	
14	1/31/2012 11:15	0		0		0	
15	1/31/2012 11:30	0		0		0	
16	1/31/2012 11:45	0		0		0	
17	1/31/2012 12:00	0		0		0	
18	1/31/2012 12:15	0		0		0	
19	1/31/2012 12:30	0		0		0	
20	1/31/2012 12:45	0		0		0	
21	1/31/2012 13:00	0		0		0	
22	1/31/2012 13:15	0		0		0	
23	1/31/2012 13:30	0		0		0	
24	1/31/2012 13:45	0		0		0	

**COMMUNITY AIR MONITORING PROGRAM
PARTICULATE DATA
2/14/2012**


pDR-1000 S/N: 00000

Tag Number: 01

Number of logged points: 26

Start time and date: 07:45:12 14-Feb

Elapsed time: 06:15:00

Logging period (sec): 900

Calibration Factor (%): 100

Max Display Concentration: 0.042 mg/m³

Time at maximum: 12:30:12 Feb 14

Max STEL Concentration: 0.006 mg/m³

Time at max STEL: 12:15:12 Feb 14

Overall Avg Conc: 0.002 mg/m³

Logged Data:

Point	Date	Time	Avg.(mg/m ³)
1	14-Feb	7:45:12	0.003
2	14-Feb	8:00:12	0.001
3	14-Feb	8:15:12	0.005
4	14-Feb	8:30:12	0.002
5	14-Feb	8:45:12	0.002
6	14-Feb	9:00:12	0.005
7	14-Feb	9:15:12	0.001
8	14-Feb	9:30:12	0.002
9	14-Feb	9:45:12	0.004
10	14-Feb	10:00:12	0.000
11	14-Feb	10:15:12	0.000
12	14-Feb	10:30:12	0.002
13	14-Feb	10:45:12	0.002
14	14-Feb	11:00:12	0.000
15	14-Feb	11:15:12	0.001
16	14-Feb	11:30:12	0.005
17	14-Feb	11:45:12	0.002
18	14-Feb	12:00:12	0.001
19	14-Feb	12:15:12	0.006
20	14-Feb	12:30:12	0.005
21	14-Feb	12:45:12	0.005
22	14-Feb	13:00:12	0.001
23	14-Feb	13:15:12	0.002
24	14-Feb	13:30:12	0.003
25	14-Feb	13:45:12	0.001
26	14-Feb	14:00:12	0.002

COMMUNITY AIR MONITORING PROGRAM

VOC DATA

2/14/2012


Instrument: MiniRAE 2000 (PGM7600) Serial Number: 013338
 User ID: 00000001 Site ID: 00000050
 Data Points: 25 Gas Name: Isobutylene Sample Period: 900 sec
 Last Calibration Time: 02/14/2012 07:11

=====
 Measurement Type: Min(ppm) Avg(ppm) Max(ppm)
 High Alarm Levels: 100 100 100
 Low Alarm Levels: 50 50 50
 =====

Line#	Date Time	Min(ppm)	Alarm	Avg(ppm)	Alarm	Max(ppm)	Alarm
1	2/14/2012 7:50	0		0		0	
2	2/14/2012 8:05	0		0		0	
3	2/14/2012 8:20	0		0		0	
4	2/14/2012 8:35	0		0		0	
5	2/14/2012 8:50	0		0		0	
6	2/14/2012 9:05	0		0		0	
7	2/14/2012 9:20	0		0		0	
8	2/14/2012 9:35	0		0		0	
9	2/14/2012 9:50	0		0		0	
10	2/14/2012 10:05	0		0		0	
11	2/14/2012 10:20	0		0		0	
12	2/14/2012 10:35	0		0		0	
13	2/14/2012 10:50	0		0		0	
14	2/14/2012 11:05	0		0		0	
15	2/14/2012 11:20	0		0		0	
16	2/14/2012 11:35	0		0		0	
17	2/14/2012 11:50	0		0		0	
18	2/14/2012 12:05	0		0		0	
19	2/14/2012 12:20	0		0		0	
20	2/14/2012 12:35	0		0		0	
21	2/14/2012 12:50	0		0		0	
22	2/14/2012 13:05	0		0		0	
23	2/14/2012 13:20	0		0		0	
24	2/14/2012 13:35	0		0		0	
25	2/14/2012 13:50	0		0		0	

COMMUNITY AIR MONITORING PROGRAM
PARTICULATE DATA
2/15/2012


pDR-1000 S/N: 00000
 Tag Number: 01
 Number of logged points: 32
 Start time and date: 07:15:18 15-Feb
 Elapsed time: 07:45:00
 Logging period (sec): 900
 Calibration Factor (%): 100
 Max Display Concentration: 0.108 mg/m³
 Time at maximum: 12:30:18 Feb 15
 Max STEL Concentration: 0.009 mg/m³
 Time at max STEL: 13:30:18 Feb 15
 Overall Avg Conc: 0.000 mg/m³

Logged Data:

Point	Date	Time	Avg.(mg/m ³)
1	15-Feb	7:15:18	0.005
2	15-Feb	7:30:18	0.001
3	15-Feb	7:45:18	0.001
4	15-Feb	8:00:18	0.001
5	15-Feb	8:15:18	0.002
6	15-Feb	8:30:18	0.003
7	15-Feb	8:45:18	0.002
8	15-Feb	9:00:18	0.002
9	15-Feb	9:15:18	0.002
10	15-Feb	9:30:18	0.001
11	15-Feb	9:45:18	0.000
12	15-Feb	10:00:18	0.000
13	15-Feb	10:15:18	0.001
14	15-Feb	10:30:18	0.001
15	15-Feb	10:45:18	0.002
16	15-Feb	11:00:18	0.006
17	15-Feb	11:15:18	0.003
18	15-Feb	11:30:18	0.002
19	15-Feb	11:45:18	0.007
20	15-Feb	12:00:18	0.008
21	15-Feb	12:15:18	0.009
22	15-Feb	12:30:18	0.01
23	15-Feb	12:45:18	0.01
24	15-Feb	13:00:18	0.03
25	15-Feb	13:15:18	0.001
26	15-Feb	13:30:18	0.004
27	15-Feb	13:45:18	0.001
28	15-Feb	14:00:18	0.003
29	15-Feb	14:15:18	0.003

Point	Date	Time	Avg.(mg/m ³)
30	15-Feb	14:30:18	0.003
31	15-Feb	14:45:18	0.003
32	15-Feb	15:00:18	0.003

COMMUNITY AIR MONITORING PROGRAM

VOC DATA

2/15/2012


Instrument: MiniRAE 2000 (PGM7600) Serial Number: 013338
 User ID: 00000001 Site ID: 00000052
 Data Points: 16 Gas Name: Isobutylene Sample Period: 900 sec
 Last Calibration Time: 02/15/2012 08:01

```

=====
Measurement Type: Min(ppm) Avg(ppm) Max(ppm)
High Alarm Levels: 100 100 100
Low Alarm Levels: 50 50 50
=====
 
```

Line#	Date Time	Min(ppm)	Alarm	Avg(ppm)	Alarm	Max(ppm)	Alarm
1	2/15/2012 8:25	0		0		0	
2	2/15/2012 8:40	0		0		0	
3	2/15/2012 8:55	0		0		0	
4	2/15/2012 9:10	0		0		0	
5	2/15/2012 9:25	0		0		0	
6	2/15/2012 9:40	0		0		0	
7	2/15/2012 9:55	0		0		0	
8	2/15/2012 10:10	0		0		0	
9	2/15/2012 10:25	0		0		0	
10	2/15/2012 10:40	0		0		0	
11	2/15/2012 10:55	0		0		0	
12	2/15/2012 11:10	0		0		0	
13	2/15/2012 11:25	0		0		0	
14	2/15/2012 11:40	0		0		0	
15	2/15/2012 11:55	0		0		0	
16	2/15/2012 12:10	0		0		0	

COMMUNITY AIR MONITORING PROGRAM
PARTICULATE DATA
2/20/2012


pDR-1000 S/N: 00000
 Tag Number: 01
 Number of logged points: 29
 Start time and date: 07:18:00 20-Feb
 Elapsed time: 07:00:00
 Logging period (sec): 900
 Calibration Factor (%): 100
 Max Display Concentration: 0.205 mg/m³
 Time at maximum: 13:30:38 Feb 20
 Max STEL Concentration: 0.004 mg/m³
 Time at max STEL: 13:33:00 Feb 20
 Overall Avg Conc: 0.000 mg/m³

Logged Data:

Point	Date	Time	Avg.(mg/m ³)
1	20-Feb	7:18:00	0.001
2	20-Feb	7:33:00	0.001
3	20-Feb	7:48:00	0.001
4	20-Feb	8:03:00	0.001
5	20-Feb	8:18:00	0.000
6	20-Feb	8:33:00	0.000
7	20-Feb	8:48:00	0.000
8	20-Feb	9:03:00	0.000
9	20-Feb	9:18:00	0.000
10	20-Feb	9:33:00	0.000
11	20-Feb	9:48:00	0.000
12	20-Feb	10:03:00	0.000
13	20-Feb	10:18:00	0.001
14	20-Feb	10:33:00	0.001
15	20-Feb	10:48:00	0.001
16	20-Feb	11:03:00	0.001
17	20-Feb	11:18:00	0.001
18	20-Feb	11:33:00	0.001
19	20-Feb	11:48:00	0.001
20	20-Feb	12:03:00	0.001
21	20-Feb	12:18:00	0.001
22	20-Feb	12:33:00	0.002
23	20-Feb	12:48:00	0.002
24	20-Feb	13:03:00	0.001
25	20-Feb	13:18:00	0.001
26	20-Feb	13:33:00	0.004
27	20-Feb	13:48:00	0.001
28	20-Feb	14:03:00	0.002
29	20-Feb	14:18:00	0.002

COMMUNITY AIR MONITORING PROGRAM

VOC DATA

2/20/2012


Instrument: MiniRAE 2000 (PGM7600) Serial Number: 013338
 User ID: 00000001 Site ID: 00000053
 Data Points: 29 Gas Name: Isobutylene Sample Period: 900 sec
 Last Calibration Time: 02/20/2012 07:10

```

=====
Measurement Type: Min(ppm) Avg(ppm) Max(ppm)
High Alarm Levels: 100 100 100
Low Alarm Levels: 50 50 50
=====
 
```

Line#	Date Time	Min(ppm)	Alarm	Avg(ppm)	Alarm	Max(ppm)	Alarm
1	2/20/2012 7:33	0		0		0	
2	2/20/2012 7:48	0		0		0	
3	2/20/2012 8:03	0		0		0	
4	2/20/2012 8:18	0		0		0	
5	2/20/2012 8:33	0		0		0	
6	2/20/2012 8:48	0		0		0.1	
7	2/20/2012 9:03	0		0		0	
8	2/20/2012 9:18	0		0		1.9	
9	2/20/2012 9:33	0		0		0	
10	2/20/2012 9:48	0		0		0	
11	2/20/2012 10:03	0		0		0	
12	2/20/2012 10:18	0		0		0	
13	2/20/2012 10:33	0		0		0.2	
14	2/20/2012 10:48	0		0		0	
15	2/20/2012 11:03	0		0		0	
16	2/20/2012 11:18	0		0		0	
17	2/20/2012 11:33	0		0		0	
18	2/20/2012 11:48	0		0		0	
19	2/20/2012 12:03	0		0		0	
20	2/20/2012 12:18	0		0		0	
21	2/20/2012 12:33	0		0		0	
22	2/20/2012 12:48	0		0		0	
23	2/20/2012 13:03	0		0		0	
24	2/20/2012 13:18	0		0		0	
25	2/20/2012 13:33	0		0		0	
26	2/20/2012 13:48	0		0		0	
27	2/20/2012 14:03	0		0		0	
28	2/20/2012 14:18	0		0		0	
29	2/20/2012 14:33	0		0		0	

COMMUNITY AIR MONITORING PROGRAM
PARTICULATE DATA
2/21/2012


pDR-1000 S/N: 00000

Tag Number: 01

Number of logged points: 30

Start time and date: 07:49:16 21-Feb

Elapsed time: 07:15:00

Logging period (sec): 900

Calibration Factor (%): 100

Max Display Concentration: 0.546 mg/m³

Time at maximum: 13:20:05 Feb 21

Max STEL Concentration: 0.006 mg/m³

Time at max STEL: 13:20:16 Feb 21

Overall Avg Conc: 0.000 mg/m³

Logged Data:

Point	Date	Time	Avg.(mg/m ³)
1	21-Feb	7:49	0.013
2	21-Feb	8:04:16	0.005
3	21-Feb	8:19:16	0.016
4	21-Feb	8:34:16	0.028
5	21-Feb	8:49:16	0.019
6	21-Feb	9:04:16	0.019
7	21-Feb	9:19:16	0.02
8	21-Feb	9:34:16	0.016
9	21-Feb	9:49:16	0.017
10	21-Feb	10:04:16	0.008
11	21-Feb	10:19:16	0.004
12	21-Feb	10:34:16	0.048
13	21-Feb	10:49:16	0.011
14	21-Feb	11:04:16	0.017
15	21-Feb	11:19:34	0.009
16	21-Feb	11:34:16	0.005
17	21-Feb	11:49:16	0.002
18	21-Feb	12:04:16	0.017
19	21-Feb	12:19:16	0.014
20	21-Feb	12:34:16	0.021
21	21-Feb	12:49:16	0.028
22	21-Feb	13:04:16	0.012
23	21-Feb	13:19:16	0.014
24	21-Feb	13:34:16	0.007
25	21-Feb	13:49:16	0.016
26	21-Feb	14:04:16	0.019
27	21-Feb	14:19:16	0.022
28	21-Feb	14:34:16	0.004
29	21-Feb	14:49:16	0.026
30	21-Feb	15:04:16	0.021

COMMUNITY AIR MONITORING PROGRAM

VOC DATA

2/21/2012


Instrument: MiniRAE 2000 (PGM7600) Serial Number: 013338
 User ID: 00000001 Site ID: 00000054
 Data Points: 29 Gas Name: Isobutylene Sample Period: 900 sec
 Last Calibration Time: 02/21/2012 07:14

=====
 Measurement Type: Min(ppm) Avg(ppm) Max(ppm)
 High Alarm Levels: 100 100 100
 Low Alarm Levels: 50 50 50
 =====

Line#	Date Time	Min(ppm)	Alarm	Avg(ppm)	Alarm	Max(ppm)	Alarm
1	2/21/2012 7:42	0		0		0	
2	2/21/2012 7:57	0		0		0	
3	2/21/2012 8:12	0		0		0	
4	2/21/2012 8:27	0		0		0	
5	2/21/2012 8:42	0		0		0	
6	2/21/2012 8:57	0		0		0	
7	2/21/2012 9:12	0		0		0	
8	2/21/2012 9:27	0		0		0	
9	2/21/2012 9:42	0		0		0	
10	2/21/2012 9:57	0		0		0	
11	2/21/2012 10:12	0		0		0	
12	2/21/2012 10:27	0		0		0	
13	2/21/2012 10:42	0		0		0	
14	2/21/2012 10:57	0		0		0	
15	2/21/2012 11:12	0		0		0	
16	2/21/2012 11:27	0		0		0	
17	2/21/2012 11:42	0		0		0	
18	2/21/2012 11:57	0		0		0	
19	2/21/2012 12:12	0		0		0	
20	2/21/2012 12:27	0		0		0	
21	2/21/2012 12:42	0		0		0	
22	2/21/2012 12:57	0		0		0	
23	2/21/2012 13:12	0		0		0	
24	2/21/2012 13:27	0		0		0	
25	2/21/2012 13:42	0		0		0	
26	2/21/2012 13:57	0		0		0	
27	2/21/2012 14:12	0		0		0	
28	2/21/2012 14:27	0		0		0	
29	2/21/2012 14:42	0		0		0	

**COMMUNITY AIR MONITORING PROGRAM
PARTICULATE DATA
2/22/2012**


pDR-1000 S/N: 00000

Tag Number: 02

Number of logged points: 29

Start time and date: 07:49:10 22-Feb

Elapsed time: 07:15:00

Logging period (sec): 900

Calibration Factor (%): 100

Max Display Concentration: 0.362 mg/m³

Time at maximum: 07:49:45 Feb 22

Max STEL Concentration: 0.005 mg/m³

Time at max STEL: 07:50:10 Feb 22

Overall Avg Conc: 0.000 mg/m³

Logged Data:

Point	Date	Time	Avg.(mg/m ³)
1	22-Feb	08:04:10	0.007
2	22-Feb	08:19:10	0.001
3	22-Feb	08:34:10	0
4	22-Feb	08:49:10	0.002
5	22-Feb	09:04:10	0
6	22-Feb	09:19:10	0.002
7	22-Feb	09:34:10	0.002
8	22-Feb	09:49:10	0.002
9	22-Feb	10:04:10	0.002
10	22-Feb	10:19:10	0.005
11	22-Feb	10:34:10	0.008
12	22-Feb	10:49:10	0.004
13	22-Feb	11:04:10	0.002
14	22-Feb	11:19:10	0.001
15	22-Feb	11:34:10	0.001
16	22-Feb	11:49:10	0.002
17	22-Feb	12:04:10	0
18	22-Feb	12:19:10	0
19	22-Feb	12:34:10	0.003
20	22-Feb	12:49:10	0.002
21	22-Feb	13:04:10	0.002
22	22-Feb	13:19:10	0.001
23	22-Feb	13:34:10	0.001
24	22-Feb	13:49:10	0.001
25	22-Feb	14:04:10	0.003
26	22-Feb	14:19:10	0.003
27	22-Feb	14:34:10	0
28	22-Feb	14:49:10	0
29	22-Feb	15:04:10	0.001

COMMUNITY AIR MONITORING PROGRAM

VOC DATA

2/22/2012


Instrument: MiniRAE 2000 (PGM7600) Serial Number: 013338
 User ID: 00000001 Site ID: 00000056
 Data Points: 28 Gas Name: Isobutylene Sample Period: 900 sec
 Last Calibration Time: 02/28/2012 07:35

=====
 Measurement Type: Min(ppm) Avg(ppm) Max(ppm)
 High Alarm Levels: 100 100 100
 Low Alarm Levels: 50 50 50
 =====

Line#	Date Time	Min(ppm)	Alarm	Avg(ppm)	Alarm	Max(ppm)	Alarm
1	2/22/2012 8:00	0		0		0	
2	2/22/2012 8:15	0		0		0	
3	2/22/2012 8:30	0		0		0	
4	2/22/2012 8:45	0		0		0	
5	2/22/2012 9:00	0		0		0	
6	2/22/2012 9:15	0		0		0	
7	2/22/2012 9:30	0		0		0	
8	2/22/2012 9:45	0		0		0	
9	2/22/2012 10:00	0		0		0	
10	2/22/2012 10:15	0		0		0	
11	2/22/2012 10:30	0		0		0	
12	2/22/2012 10:45	0		0		0	
13	2/22/2012 11:00	0		0		0	
14	2/22/2012 11:15	0		0		0	
15	2/22/2012 11:30	0		0		0	
16	2/22/2012 11:45	0		0		0	
17	2/22/2012 12:00	0		0		0	
18	2/22/2012 12:15	0		0		0	
19	2/22/2012 12:30	0		0		0	
20	2/22/2012 12:45	0		0		0	
21	2/22/2012 13:00	0		0		0	
22	2/22/2012 13:15	0		0		0	
23	2/22/2012 13:30	0		0		0	
24	2/22/2012 13:45	0		0		0	
25	2/22/2012 14:00	0		0		0	
26	2/22/2012 14:15	0		0		0	
27	2/22/2012 14:30	0		0		0	
28	2/22/2012 14:45	0		0		0	

COMMUNITY AIR MONITORING PROGRAM
PARTICULATE DATA
2/28/2012


pDR-1000 S/N: 00000

Tag Number: 03

Number of logged points: 22

Start time and date: 07:43:00 28-Feb

Elapsed time: 05:30:00

Logging period (sec): 900

Calibration Factor (%): 100

Max Display Concentration: 0.560 mg/m³

Time at maximum: 11:29:28 Feb 28

Max STEL Concentration: 0.000 mg/m³

Time at max STEL: 07:43:00 Feb 28

Overall Avg Conc: 0.000 mg/m³

Logged Data:

Point	Date	Time	Avg.(mg/m ³)
1	28-Feb	07:58:00	0.005
2	28-Feb	08:13:00	0.001
3	28-Feb	08:28:00	0.001
4	28-Feb	08:43:00	0
5	28-Feb	08:58:00	0
6	28-Feb	09:13:00	0
7	28-Feb	09:28:00	0
8	28-Feb	09:43:00	0
9	28-Feb	09:58:00	0.001
10	28-Feb	10:13:00	0
11	28-Feb	10:28:00	0
12	28-Feb	10:43:00	0
13	28-Feb	10:58:00	0
14	28-Feb	11:13:00	0
15	28-Feb	11:28:00	0.002
16	28-Feb	11:43:00	0.012
17	28-Feb	11:58:00	0
18	28-Feb	12:13:00	0
19	28-Feb	12:28:00	0
20	28-Feb	12:43:00	0
21	28-Feb	12:58:00	0
22	28-Feb	13:13:00	0.001

COMMUNITY AIR MONITORING PROGRAM

VOC DATA

2/28/2012


Instrument: MiniRAE 2000 (PGM7600) Serial Number: 013338
 User ID: 00000001 Site ID: 00000058
 Data Points: 22 Gas Name: Isobutylene Sample Period: 900 sec
 Last Calibration Time: 02/28/2012 07:18

```

=====
Measurement Type: Min(ppm) Avg(ppm) Max(ppm)
High Alarm Levels: 100 100 100
Low Alarm Levels: 50 50 50
=====
 
```

Line#	Date Time	Min(ppm)	Alarm	Avg(ppm)	Alarm	Max(ppm)	Alarm
1	2/28/2012 7:49	0		0		0	
2	2/28/2012 8:04	0		0		0	
3	2/28/2012 8:19	0		0		0	
4	2/28/2012 8:34	0		0		0	
5	2/28/2012 8:49	0		0		0	
6	2/28/2012 9:04	0		0		0	
7	2/28/2012 9:19	0		0		0	
8	2/28/2012 9:34	0		0		0	
9	2/28/2012 9:49	0		0		0	
10	2/28/2012 10:04	0		0		0	
11	2/28/2012 10:19	0		0		0	
12	2/28/2012 10:34	0		0		0	
13	2/28/2012 10:49	0		0		0	
14	2/28/2012 11:04	0		0		0	
15	2/28/2012 11:19	0		0		0	
16	2/28/2012 11:34	0		0		0	
17	2/28/2012 11:49	0		0		0	
18	2/28/2012 12:04	0		0		0	
19	2/28/2012 12:19	0		0		0	
20	2/28/2012 12:34	0		0		0	
21	2/28/2012 12:49	0		0		0	
22	2/28/2012 13:04	0		0		0	

COMMUNITY AIR MONITORING PROGRAM

VOC DATA

3/27/2012


Instrument: MiniRAE 2000 (PGM7600) Serial Number: 014993
 User ID: 00000000 Site ID: 00000032
 Data Points: 30 Gas Name: Isobutylene Sample Period: 900 sec
 Last Calibration Time: 03/27/2012 07:26

```

=====
Measurement Type: Min(ppm) Avg(ppm) Max(ppm)
High Alarm Levels: 100 100 100
Low Alarm Levels: 50 50 50
=====
 
```

Line#	Date Time	Min(ppm)	Alarm	Avg(ppm)	Alarm	Max(ppm)	Alarm
1	3/27/2012 7:45	0		0		0	
2	3/27/2012 8:00	0		0		0	
3	3/27/2012 8:15	0		0		0	
4	3/27/2012 8:30	0		0		0	
5	3/27/2012 8:45	0		0		0	
6	3/27/2012 9:00	0		0		0	
7	3/27/2012 9:15	0		0		0	
8	3/27/2012 9:30	0		0		0	
9	3/27/2012 9:45	0		0		0	
10	3/27/2012 10:00	0		0		0	
11	3/27/2012 10:15	0		0		0	
12	3/27/2012 10:30	0		0		0	
13	3/27/2012 10:45	0		0		0	
14	3/27/2012 11:00	0		0		0	
15	3/27/2012 11:15	0		0		0	
16	3/27/2012 11:30	0		0		0	
17	3/27/2012 11:45	0		0		0	
18	3/27/2012 12:00	0		0		0	
19	3/27/2012 12:15	0		0		0	
20	3/27/2012 12:30	0		0		0	
21	3/27/2012 12:45	0		0		0	
22	3/27/2012 13:00	0		0		0	
23	3/27/2012 13:15	0		0		0	
24	3/27/2012 13:30	0		0		0	
25	3/27/2012 13:45	0		0		0	
26	3/27/2012 14:00	0		0		0	
27	3/27/2012 14:15	0		0		0	
28	3/27/2012 14:30	0		0		0	
29	3/27/2012 14:45	0		0		0	
30	3/27/2012 15:00	0		0		0	

COMMUNITY AIR MONITORING PROGRAM
PARTICULATE DATA
3/27/2012


pDR-1000

Tag Number: 13

Number of logged points: 2

Start time and date: 07:33:46 27-Mar

Elapsed time: 00:30:00

Logging period (sec): 900

Calibration Factor (%): 100

Max Display Concentration: 0.184 mg/m³

Time at maximum: 08:04:13 Mar 27

Max STEL Concentration: 0.003 mg/m³

Time at max STEL: 07:56:46 Mar 27

Overall Avg Conc: 0.001 mg/m³

Logged Data:

Point	Date	Time	Avg.(mg/m ³)
1	27-Mar	07:48:46	0.004
2	27-Mar	08:03:46	0.005
3	27-Mar	12:21:15	0.028
4	27-Mar	12:36:15	0.004
5	27-Mar	12:51:15	0.007
6	27-Mar	13:06:15	0.007
7	27-Mar	13:21:15	0.009
8	27-Mar	13:36:15	0.016
9	27-Mar	13:51:15	0.008
10	27-Mar	14:06:15	0.008
11	27-Mar	14:21:15	0.004
12	27-Mar	14:36:15	0.009
13	27-Mar	14:51:15	0.013
14	27-Mar	15:06:15	0.007
15	27-Mar	15:21:15	0.008

COMMUNITY AIR MONITORING PROGRAM
PARTICULATE DATA
4/10/2012


pDR-1000

Tag Number: 21

Number of logged points: 26

Start time and date: 07:35:09 10-Apr

Elapsed time: 04:30:00

Logging period (sec): 900

Calibration Factor (%): 100

Max Display Concentration: 0.406 mg/m³

Time at maximum: 07:35:14 Apr 10

Max STEL Concentration: 0.004 mg/m³

Time at max STEL: 07:35:39 Apr 10

Overall Avg Conc: 0.000 mg/m³

Logged Data:

Point	Date	Time	Avg.(mg/m ³)
1	10-Apr	07:50:09	0.007
2	10-Apr	08:05:09	0.005
3	10-Apr	08:20:09	0.002
4	10-Apr	08:35:09	0
5	10-Apr	08:50:09	0.001
6	10-Apr	09:05:09	0
7	10-Apr	09:20:09	0.001
8	10-Apr	09:35:09	0.001
9	10-Apr	09:50:09	0.001
10	10-Apr	10:05:09	0.001
11	10-Apr	10:20:09	0.001
12	10-Apr	10:35:09	0.001
13	10-Apr	10:50:09	0.002
14	10-Apr	11:05:09	0.003
15	10-Apr	11:20:09	0.001
16	10-Apr	11:35:09	0.001
17	10-Apr	11:50:09	0.001
18	10-Apr	12:05:09	0.001
19	10-Apr	12:56:33	0.002
20	10-Apr	13:11:33	0.006
21	10-Apr	13:26:33	0.001
22	10-Apr	13:41:33	0.003
23	10-Apr	13:56:33	0.005
24	10-Apr	14:11:33	0.005
25	10-Apr	14:26:33	0.004
26	10-Apr	14:41:33	0.006

COMMUNITY AIR MONITORING PROGRAM

VOC DATA

4/10/2012


Instrument: MiniRAE 2000 (PGM7600) Serial Number: 014993
 User ID: 00000000 Site ID: 00000040
 Data Points: 17 Gas Name: Isobutylene Sample Period: 900 sec
 Last Calibration Time: 04/10/2012 07:32

```

=====
Measurement Type: Min(ppm) Avg(ppm) Max(ppm)
High Alarm Levels: 100 100 100
Low Alarm Levels: 50 50 50
=====
 
```

Line#	Date Time	Min(ppm)	Alarm	Avg(ppm)	Alarm	Max(ppm)	Alarm
1	4/10/2012 7:49	0		0		0	
2	4/10/2012 8:04	0		0		0	
3	4/10/2012 8:19	0		0		0	
4	4/10/2012 8:34	0		0		0	
5	4/10/2012 8:49	0		0		0	
6	4/10/2012 9:04	0		0		0	
7	4/10/2012 9:19	0		0		0	
8	4/10/2012 9:34	0		0		0	
9	4/10/2012 9:49	0		0		0	
10	4/10/2012 10:04	0		0		0	
11	4/10/2012 10:19	0		0		0	
12	4/10/2012 10:34	0		0		0	
13	4/10/2012 10:49	0		0		0	
14	4/10/2012 11:04	0		0		0	
15	4/10/2012 11:19	0		0		0.2	
16	4/10/2012 11:34	0		0		0	
17	4/10/2012 11:49	0		0		0	
18	4/10/2012 12:51	0		0		0	
19	4/10/2012 13:06	0		0		0	
20	4/10/2012 13:21	0		0		0	
21	4/10/2012 13:36	0		0		0	
22	4/10/2012 13:51	0		0		0	
23	4/10/2012 14:06	0		0		0	
24	4/10/2012 14:21	0		0		0	

COMMUNITY AIR MONITORING PROGRAM
PARTICULATE DATA
4/12/2012


pDR-1000

Tag Number: 24

Number of logged points: 25

Start time and date: 07:49:40 12-Apr

Elapsed time: 05:45:00

Logging period (sec): 900

Calibration Factor (%): 100

Max Display Concentration: 1.056 mg/m³

Time at maximum: 08:03:18 Apr 12

Max STEL Concentration: 0.127 mg/m³

Time at max STEL: 08:16:40 Apr 12

Overall Avg Conc: 0.013 mg/m³

Logged Data:

Point	Date	Time	Avg.(mg/m ³)
1	12-Apr	08:04:40	0.072
2	12-Apr	08:19:40	0.084
3	12-Apr	08:34:40	0.046
4	12-Apr	08:49:40	0.039
5	12-Apr	09:04:40	0.009
6	12-Apr	09:19:40	0.001
7	12-Apr	09:34:40	0.018
8	12-Apr	09:49:40	0.005
9	12-Apr	10:04:40	0.006
10	12-Apr	10:19:40	0.005
11	12-Apr	10:34:40	0.006
12	12-Apr	10:49:40	0.006
13	12-Apr	11:04:40	0.009
14	12-Apr	11:19:40	0.01
15	12-Apr	11:34:40	0.01
16	12-Apr	11:49:40	0.003
17	12-Apr	12:04:40	0.004
18	12-Apr	12:19:40	0.001
19	12-Apr	12:34:40	0.004
20	12-Apr	12:49:40	0.009
21	12-Apr	13:04:40	0.014
22	12-Apr	13:19:40	0.008
23	12-Apr	13:34:40	0.008
24	12-Apr	14:49:09	0
25	12-Apr	15:04:09	0.014

COMMUNITY AIR MONITORING PROGRAM
VOC DATA
4/12/2012


Instrument: MiniRAE 2000 (PGM7600) Serial Number: 014993
 User ID: 00000000 Site ID: 00000043
 Data Points: 7 Gas Name: Isobutylene Sample Period: 900 sec
 Last Calibration Time: 04/12/2012 07:39

```

=====
Measurement Type: Min(ppm) Avg(ppm) Max(ppm)
High Alarm Levels: 100 100 100
Low Alarm Levels: 50 50 50
=====
  
```

Line#	Date Time	Min(ppm)	Alarm	Avg(ppm)	Alarm	Max(ppm)	Alarm
1	4/12/2012 7:55	0		0		0.9	
2	4/12/2012 8:10	0		0		3.3	
3	4/12/2012 8:25	0		0		0	
4	4/12/2012 8:40	0		0		0	
5	4/12/2012 8:55	0		0		0	
6	4/12/2012 9:10	0		0		0	
7	4/12/2012 9:25	0		0		0	

APPENDIX B

DAILY FIELD REPORTS

DAILY STATUS REPORT

Prepared By: Maria Drakos

WEATHER	Snow		Rain	Y	Overcast		Partly Cloudy		Bright Sun	
TEMP.	TO 32		32-50	Y	50-70		70-85		>85	

BCP Project No:	11CBCP014K/ 11CBCP015K	E-Number:	OER-11EH-A291K	Date:	1/26/2012
Project Name:	NYC Brownfield Cleanup Program 2166 Nostrand Ave/24 Hillel Place				

Consultant: Maria Drakos, H2M	Safety Officer: Maria Drakos, H2M
Contractor: H&H Builders	
Excavation Sub: Park Construction	

Work Activities Performed (Since Last Report):
 Activities began at 0730. Five test pits were excavated to collect representative soil samples for waste approval. A grab sample was collected from each pit, a field composite was created and submitted for laboratory analysis. Test pits were backfilled. Excavation began at the northern end of the property (24 Hillel Pl). Approximately 80-100 yards of uncontaminated soil was excavated and stockpiled on the southern end of the property. The excavated material was stockpiled on polyethylene plastic and covered with weatherproof tarp at the end of excavation activities. Excavation activities ended at approximately 1415.

Working In Grid #: 4, 7, 9

Samples Collected (Since Last Report):
 Waste characterization samples were collected from 2166 Nostrand Avenue lot.

Air Monitoring (Since Last Report):
 No exceedances for PM-10 and VOCs.

Problems Encountered:
 NA

Planned Activities for Next Week:
 Continue soil excavation at 24 Hillel Place

Example:

Facility # Name/ location type of waste	Solid		Solid		Solid		Liquid		Solid <u>Or</u> Liquid	
	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Gallons	Trucks	Cu. Yds. <u>Or</u> Gallons
Today (trucks, cu.yds.)										
Totals (trucks, cu.yds.)										


Photo Log

Photo 1 – 5 test pits (2166 Nostrand Avenue)


Photo 2 – Polyethylene plastic sheeting lining the southern end of the property prior to stockpiling


Photo 3 –Day 1 of 24 Hillel Place excavation


Photo 4 –Excavated soil stockpile on southern end of property (appx 80 yards)


DAILY STATUS REPORT

Prepared By: Maria Drakos

WEATHER	Snow		Rain		Overcast		Partly Cloudy		Bright Sun	X
TEMP.	TO 32		32-50	X	50-70		70-85		>85	

BCP Project No:	11CBCP014K	E-Number:	OER-11EH-A291K	Date:	1/30/2012
Project Name:	NYC Brownfield Cleanup Program 2166 Nostrand Ave/24 Hillel Place				

Consultant: Maria Drakos, H2M	Safety Officer: Maria Drakos, H2M
Contractor: H&H Builders	
Excavation Sub: Park Construction	

Work Activities Performed (Since Last Report)
 Soil excavation continued at 24 Hillel Pl. Excavation activities began at approximately 0715. Approximately 600 yards of uncontaminated soil was removed from 24 Hillel Pl. and stockpiled on the southern end of the Nostrand Avenue lot (Campus Rd). The excavated material was stockpiled on polyethylene plastic and covered with weatherproof tarp at the end of excavation activities. Mr. William Wong and Mr. Jimit Shah from the NYCOER arrived onsite at approximately 1300. As per Mr. Wong's recommendation, the particulate and VOC monitor was relocated to the western end of the lot (nearest to the adjacent day care center). Excavation activities ended at approximately 1515.

Working In Grid #: 7, 9

Samples Collected (Since Last Report): NA
Air Monitoring (Since Last Report): No exceedances for PM-10 and VOCs.
Problems Encountered: NA
Planned Activities for Next Week: Continue soil excavation at 24 Hillel Place

Example:

Facility # Name/ location type of waste	Solid		Solid		Solid		Liquid		Solid <u>Or</u> Liquid	
	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Gallons	Trucks	Cu. Yds. <u>Or</u> Gallons
Today (trucks, cu.yds.)										
Totals (trucks, cu.yds.)										


Photo Log

Photo 1 –Relocation of particulate and VOC monitor to the western end of the lot (adjacent to the day care center)


Photo 2 –Suppression of dust particles due to the windiness.


Photo 3 –NYCBCP signs posted on 2166 Nostrand Avenue and 24 Hillel Place.


Photo 4 –Excavated soil stockpile covered with tarp on the southern end of property (appx 600 yards)


DAILY STATUS REPORT

Prepared By: Maria Drakos

WEATHER	Snow		Rain		Overcast		Partly Cloudy		Bright Sun	X
TEMP.	TO 32		32-50	X	50-70		70-85		>85	

BCP Project No:	11CBCP014K	E-Number:	OER-11EH-A291K	Date:	1/31/2012
Project Name:	NYC Brownfield Cleanup Program 2166 Nostrand Ave/24 Hillel Place				

Consultant: Maria Drakos, H2M	Safety Officer: Maria Drakos, H2M
Contractor: H&H Builders	
Excavation Sub: Park Construction	

Work Activities Performed (Since Last Report)
 Soil excavation continued at 24 Hillel Pl. Excavation activities began at approximately 0745. Approximately 400 yards of uncontaminated soil was removed from 24 Hillel Pl., and stockpiled on the southern end of the Nostrand Avenue lot (Campus Rd). Stockpiling room was exhausted in the "triangle" area associated with Campus Road. The soil stockpile was extended onto the Nostrand Avenue lot. All excavated material was stockpiled on polyethylene plastic and covered with weatherproof tarp at the end of the daily excavation activities. Park Construction began adding a plywood barrier along the fence on the western end of the property. The particulate and VOC monitors were placed along the western end of the lot (nearest to the adjacent day care center). Excavation activities ended at approximately 1415.

Working In Grid #: 7, 8, 9

Samples Collected (Since Last Report):
 NA

Air Monitoring (Since Last Report):
 No exceedances for PM-10 and VOCs.

Problems Encountered:
 NA

Planned Activities for Next Week:
 Underpinning at 24 Hillel Place for the remainder of the week. CAMP will not be implemented during the underpinning at 24 Hillel Place.

Example:

Facility # Name/ location type of waste	Solid		Solid		Solid		Liquid		Solid <u>Or</u> Liquid	
	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Gallons	Trucks	Cu. Yds. <u>Or</u> Gallons
Today (trucks, cu.yds.)										
Totals (trucks, cu.yds.)										


Photo Log

Photo 1 –Plywood fencing added to the western end of the lot (adjacent to the day care center)


Photo 2 –Additional polyethylene plastic added on the Nostrand Avenue lot for soil stockpiling.


Photo 3 –Dust particles being suppressed during windiness.


Photo 4 – Excavated soil stockpile covered with tarp on the southern end of Nostrand Avenue.


DAILY STATUS REPORT

Prepared By: Maria Drakos

WEATHER	Snow		Rain		Overcast		Partly Cloudy	X	Bright Sun	
TEMP.	TO 32		32-50	X	50-70		70-85		>85	

BCP Project No:	11CBP014K	E-Number:	OER-11EH-A291K	Date:	2/14//2012
Project Name:	NYC Brownfield Cleanup Program 24 Hillel Place				

Consultant: Maria Drakos, H2M	Safety Officer: Maria Drakos, H2M
Contractor: H&H Builders	
Excavation Sub: Park Construction	

Work Activities Performed (Since Last Report)
 Soil excavation recommenced at 24 Hillel Pl. Excavation activities began at approximately 0745. Approximately 150-200 yards of uncontaminated soil was removed from 24 Hillel Pl., and stockpiled on the Nostrand Avenue lot. All excavated material was stockpiled on polyethylene plastic and covered with weatherproof tarp at the end of the daily excavation activities. The plywood fence was extended throughout the entire perimeter of the western end of the properties (24 Hillel Pl. and 2166 Nostrand Avenue). The particulate and VOC monitors were placed along the western end of the lot (nearest to the adjacent day care center). Excavation activities ended at approximately 1430.

Working In Grid #: 7, 8, 9

Samples Collected (Since Last Report):
 NA

Air Monitoring (Since Last Report):
 No exceedances for PM-10 and VOCs.

Problems Encountered:
 NA

Planned Activities for Next Week:
 Continue soil excavation at 24 Hillel Place.

Example:

Facility # Name/ location type of waste	Solid		Solid		Solid		Liquid		Solid <u>Or</u> Liquid	
	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Gallons	Trucks	Cu. Yds. <u>Or</u> Gallons
Today (trucks, cu.yds.)										
Totals (trucks, cu.yds.)										


Photo Log

Photo 1 –Plywood fencing completed along the entire western perimeter of the lot (adjacent to the day care center)


Photo 2 –Continued excavation at 24 Hillel Place. .


Photo 3 – Uncontaminated excavated soil stockpile covered with tarp on the southern end of Nostrand Avenue..


DAILY STATUS REPORT

Prepared By: Maria Drakos

WEATHER	Snow		Rain	X	Overcast		Partly Cloudy	X	Bright Sun	
TEMP.	TO 32		32-50	X	50-70		70-85		>85	

BCP Project No:	11CBCP014K	E-Number:	OER-11EH-A291K	Date:	2/15/2012
Project Name:	NYC Brownfield Cleanup Program 24 Hillel Place				

Consultant: Maria Drakos, H2M	Safety Officer: Maria Drakos, H2M
Contractor: H&H Builders	
Excavation Sub: Park Construction	

Work Activities Performed (Since Last Report)
 Soil excavation continued at 24 Hillel Pl. Excavation activities began at approximately 0730. Soil was excavated from the northernmost end of Hillel Place, including the sidewalk area. All soils excavated were stockpiled within the Hillel excavation. The particulate and VOC monitors were placed along the western end of the lot (nearest to the adjacent day care center). Excavation activities ended at approximately 1350.

Working In Grid #:4, 7

Samples Collected (Since Last Report): NA
Air Monitoring (Since Last Report): No exceedances for PM-10 and VOCs.
Problems Encountered: NA
Planned Activities for Next Week: Continue excavation at 24 Hillel Place

Example:

Facility # Name/ location type of waste	Solid		Solid		Solid		Liquid		Solid <u>Or</u> Liquid	
	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Gallons	Trucks	Cu. Yds. <u>Or</u> Gallons
Today (trucks, cu.yds.)										
Totals (trucks, cu.yds.)										


Photo Log

Photo 1 – Extended excavation (including sidewalk) of 24 Hillel Place


Photo 2 –Continued excavation at 24 Hillel Place. .


DAILY STATUS REPORT

Prepared By: Maria Drakos

WEATHER	Snow		Rain		Overcast		Partly Cloudy	X	Bright Sun	
TEMP.	TO 32		32-50	X	50-70		70-85		>85	

BCP Project No:	11CBCP014K	E-Number:	OER-11EH-A291K	Date:	2/20/2012
Project Name:	NYC Brownfield Cleanup Program 24 Hillel Place				

Consultant: Maria Drakos, H2M	Safety Officer: Maria Drakos, H2M
Contractor: H&H Builders	
Excavation Sub: Park Construction	

Work Activities Performed (Since Last Report)
 Soil excavation continued at 24 Hillel Pl. Excavation activities began at approximately 0715. Approximately 150-200 yards of uncontaminated soil was removed from 24 Hillel Pl., and stockpiled on the Nostrand Avenue lot. All excavated material was stockpiled on polyethylene plastic and covered with weatherproof tarp at the end of the daily excavation activities. Additional plywood fencing was added approximately 10 feet east of the original fencing on Nostrand Avenue (into the sidewalk area). The particulate and VOC monitors were placed along the western end of the lot (nearest to the adjacent day care center). Excavation activities ended at approximately 1500.

Working In Grid #:2, 7, 8, 9

Samples Collected (Since Last Report):
 NA

Air Monitoring (Since Last Report):
 No exceedances for PM-10 and VOCs.

Problems Encountered:
 NA

Planned Activities for Next Week:
 Continue excavation at 24 Hillel Place and begin excavation activities at 2166 Nostrand Avenue.

Example:

Facility # Name/ location type of waste	Solid		Solid		Solid		Liquid		Solid <u>Or</u> Liquid	
	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Gallons	Trucks	Cu. Yds. <u>Or</u> Gallons
Today (trucks, cu.yds.)										
Totals (trucks, cu.yds.)										


Photo Log

Photo 1 – Extended plywood fencing along the side walk of Nostrand Avenue.


Photo 2 –Continued excavation at 24 Hillel Place. .


Photo 3 – Suppression of dust utilizing water due to windiness.


Photo 4 – Uncontaminated excavated soil stockpile covered with tarp on the southern end of Nostrand Avenue


DAILY STATUS REPORT

Prepared By: Maria Drakos

WEATHER	Snow		Rain		Overcast		Partly Cloudy		Bright Sun	X
TEMP.	TO 32		32-50	X	50-70		70-85		>85	

BCP Project No:	11CBCP014K,	E-Number:	OER-11EH-A291K	Date:	2/21/2012
Project Name:	NYC Brownfield Cleanup Program 24 Hillel Place				

Consultant: Maria Drakos, H2M	Safety Officer: Maria Drakos, H2M
Contractor: H&H Builders	
Excavation Sub: Park Construction	

Work Activities Performed (Since Last Report)
 Soil excavation continued at 24 Hillel Pl. Excavation activities began at approximately 0730. Approximately 200 yards of uncontaminated soil was removed from 24 Hillel Pl., and stockpiled on the Nostrand Avenue lot. All excavated material was stockpiled on polyethylene plastic and covered with weatherproof tarp at the end of the daily excavation activities. H&H builders/Park Construction reached the desired bottom excavation depth (between 11' bgs to 13' bgs). H2M collected post excavation samples from three locations as depicted in the approved end point sampling plan. The samples were submitted for analysis to York Analytical Laboratories for the following parameters: volatile organic compounds (VOCs) via method 8260, semi-volatile compounds (SVOCs) via method 8270, metals via method 6010, pesticides via method 8081 and PCBs via method 8082. The particulate and VOC monitors were placed along the western end of the lot (nearest to the adjacent day care center). Excavation activities ended at approximately 1500.

Working In Grid #: 7, 8, 9

Samples Collected (Since Last Report):
 Endpoint samples collected from 24 Hillel Place excavation

Air Monitoring (Since Last Report):
 No exceedances for PM-10 and VOCs.

Problems Encountered:
 NA

Planned Activities for Next Week:
 Begin excavation activities at 2166 Nostrand Avenue.

Facility # Name/ location type of waste	Solid		Solid		Solid		Liquid		Solid <u>Or</u> Liquid	
	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Gallons	Trucks	Cu. Yds. <u>Or</u> Gallons
Today (trucks, cu.yds.)										
Totals (trucks, cu.yds.)										


Photo Log

Photo 1 – Additional polyethylene plastic covering Nostrand Avenue lot.


Photo 2 – Soil stockpiling on Nostrand Avenue lot.


Photo 3 – Excavation at 24 Hillel Place.


DAILY STATUS REPORT

Prepared By: Maria Drakos

WEATHER	Snow		Rain		Overcast		Partly Cloudy		Bright Sun	X
TEMP.	TO 32		32-50	X	50-70		70-85		>85	

BCP Project No:	11CBP014K,	E-Number:	OER-11EH-A291K	Date:	2/22/2012
Project Name:	NYC Brownfield Cleanup Program 24 Hillel Place				

Consultant: Maria Drakos, H2M	Safety Officer: Maria Drakos, H2M
Contractor: H&H Builders	
Excavation Sub: Park Construction	

Work Activities Performed (Since Last Report)
 Soil excavation activities began at approximately 0745. Approximately 100 yards was removed from 24 Hillel Pl., and stockpiled on the Nostrand Avenue lot. All excavated material was stockpiled on polyethylene plastic and covered with weatherproof tarp at the end of the daily excavation activities. The particulate and VOC monitors were placed along the western end of the lot (nearest to the adjacent day care center). Excavation activities ended at approximately 1500. No further excavation activities are expected at 24 Hillel Place.

Working In Grid #: 7, 8, 9

Samples Collected (Since Last Report): NA
Air Monitoring (Since Last Report): No exceedances for PM-10 and VOCs.
Problems Encountered: NA
Planned Activities for Next Week: Begin excavation activities at 2166 Nostrand Avenue, tentatively scheduled for Monday Feb 27.

Facility # Name/ location type of waste	Solid		Solid		Solid		Liquid		Solid <u>Or</u> Liquid	
	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Cu. Yds.	Trucks	Gallons	Trucks	Cu. Yds. <u>Or</u> Gallons
Today (trucks, cu.yds.)										
Totals (trucks, cu.yds.)										


Photo Log

Photo 1 –Completed excavation at 24 Hillel Place.


Photo 2– Final excavation stockpile from 24 Hillel Place (on Nostrand Avenue).


DAILY STATUS REPORT

Prepared By: Maria Drakos

WEATHER	Snow		Rain		Overcast		Partly Cloudy		Bright Sun	X
TEMP.	TO 32		32-50	X	50-70		70-85		>85	

BCP Project No:	11CBCP014K, 11CBCP015K	E-Number:	OER-11EH-A291K	Date:	2/28/2012
Project Name:	NYC Brownfield Cleanup Program 24 Hillel Place/2166 Nostrand Avenue				

Consultant: Maria Drakos, H2M	Safety Officer: Maria Drakos, H2M
Contractor: H&H Builders	
Excavation Sub: Park Construction	

Work Activities Performed (Since Last Report)

Excavation activities began at Nostrand Ave at approximately 0700. Park construction began excavating soils from SE corner of the Nostrand Avenue. The soils were loaded directly into 35-yard trucks for disposal. The trucking was performed by Suffolk Materials of East Setauket, NY. A total of 8 truckloads were removed from Nostrand Avenue (35 yards/load x 8 loads = approximately 280 yards removed). Park Construction washed and brushed residual soils from all truck tires prior to leaving the job site. The particulate and VOC monitors were placed along the western end of the lot (nearest to the adjacent day care center). The particulate meter was also moved throughout the Nostrand Ave. lot to monitor particulates around the excavation as well as the surrounding neighborhood. No exceedances were detected. Excavation activities ended at approximately 1300. In addition to excavation activities at Nostrand Avenue, the vapor barrier for 24 Hillel Pl. was installed by Park Construction. The vapor barrier installation was inspected by Mr. Hardik Parekh, P.E. of H2M.

Working In Grid #: 3, 7

Samples Collected (Since Last Report):

NA

Air Monitoring (Since Last Report):

No exceedances for PM-10 and VOCs.

Problems Encountered:

NA

Planned Activities for Next Week:

Continue excavation activities at 2166 Nostrand Avenue.

Disposal Facility
 Disposal Facility Name-

52W97R
 Recycled Earth Products, Inc
 140 Old Northport Road
 Kings Park, NY 11754

	Truck	Cu. Yds.	Truck	Cu. Yds.	Truck	Cu. Yds.	Truck	Cu. Yds.	Truck	Cu. Yds.	Truck	Cu. Yds.	Truck	Cu. Yds.	Truck	Cu. Yds.
2/28/12	34	35	Plate #- 86626 jx	35	38	35	No plate/ truck # on manifest	35	34	35	38	35	No plate/ truck # on manifest	35	No plate/ truck # on manifest	35
Manifest #	03362		03363		03364		03365		03366		03367		03368		03369	


Photo Log

Photo 1 – Soil being excavated from 2166 Nostrand Avenue for off-site disposal.


Photo 2– Truck tires cleaned prior to exiting the project site.


Photo 3– Excavation of SE corner of 2166 Nostrand Ave (view to the south).


Photo 4– Vapor barrier installation at 24 Hillel Place (view to the west).


DAILY STATUS REPORT

Prepared By: Joseph Loesch

WEATHER	Snow		Rain		Overcast	Partly Cloudy	x	Bright Sun	
TEMP.	TO 32		32-50	x	50-70	70-85		>85	

BCP Project No:	11CBCP014K 11CBCP015K	E-Number:	OER-11EH-A291K	Date:	3/27/2012
Project Name:	NYC Brownfield Cleanup Program 24 Hillel Place & 2166 Nostrand Avenue				

Consultant: Joseph Loesch, H2M	Safety Officer: Joseph Loesch, H2M
Contractor: H&H Builders	
Excavation Sub: Park Construction	

Work Activities Performed (Since Last Report):

Three layers of membrane of the soil vapor barrier were placed on the final section of the foundation at 24 Hillel Place. All seams were taped and the membrane was sealed properly. The form is ready for concrete to be poured. Soil was stockpiled in zone 2 in preparation for trucking the next day. When trucking continues, dump trucks will be necessary because of the limited landing. The particulate and VOC monitors were placed along the western end of the lot (nearest to the adjacent day care center). The particulate meter was also moved throughout Nostrand Ave. lot to monitor particulates around the excavation as well as the surrounding neighborhood. No exceedances were detected. Excavation activities ended at approximately 15:30.

Working In Grid #: 2, 5

Samples Collected (Since Last Report):

NA

Air Monitoring (Since Last Report):

No Exceedances for PM-10 and VOC's

Problems Encountered:

Trucks never arrived onsite. Batteries in the PDR died and it did not record over a four hour period.

Planned Activities for Next Week:

Continue Stockpile removal activities at 2166 Nostrand Avenue and continue foundation work at 24 Hillel Place and 2166 Nostrand Avenue.


Disposal Facility # 52W97R
 Disposal Facility Name- Recycled Earth Products, Inc
 140 Old Northport Road

	Truck	Cu. Yds.	Truck	Cu. Yds.	Truck	Cu. Yds.	Truck	Cu. Yds.	Truck	Cu. Yds.	Truck	Cu. Yds.	Truck	Cu. Yds.	Truck	Cu. Yds.
Manifest #																

Kings Park, NY 11754

Photo Log

Photo 1 – The particulate and VOC monitors were placed along the western end of the lot (nearest to the adjacent day care center).


Photo 2 – The vapor barrier membrane was placed over the final area of the 24 Hillel Place foundation and sealed with tape.


Photo 3 – Corners of the foundation were properly sealed.


Photo 4 – The top geotextile layer was placed on the membrane to reduce the likelihood of tearing and covered with clean soil.


DAILY STATUS REPORT

Prepared By: Joseph Loesch

WEATHER	Snow		Rain		Overcast		Partly Cloudy	x	Bright Sun	
TEMP.	TO 32		32-50		50-70	x	70-85		>85	

BCP Project No:	11CBCP014K 11CBCP015K	E-Number:	OER-11EH-A291K	Date:	4/10/2012
Project Name:	NYC Brownfield Cleanup Program 24 Hillel Place & 2166 Nostrand Avenue				

Consultant: Joseph Loesch, H2M	Safety Officer: Joseph Loesch, H2M
Contractor: H&H Builders Excavation Sub: Park Construction	

Work Activities Performed (Since Last Report):

Soil moving activities began at 7:00. Equipment was used to remove clean soil from zone 2 and driven around to 24 Hillel Place using a trailer. This clean fill was used to backfill the foundation of 24 Hillel Place in zone 7. The particulate and VOC monitors were placed along the western end of the lot (nearest to the adjacent day care center). The particulate meter was also moved throughout Nostrand Ave. lot to monitor particulates around the excavation as well as the surrounding neighborhood. No exceedances were detected. Excavation activities ended at approximately 14:30.

Working In Grid #: 2, 7

Samples Collected (Since Last Report): NA
Air Monitoring (Since Last Report): No Exceedences for PM-10 and VOC's
Problems Encountered: At 12:00 monitors were turned off due to rain.
Planned Activities for Next Week: Continue foundation work at 2166 Nostrand Avenue and backfill 24 Hillel Place.


Photo Log

Photo 1 – The particulate and VOC monitors were placed along the western end of the lot (nearest to the adjacent day care center).


Photo 2 – Clean fill loaded into a trailer in zone 2.


Photo 3 – Clean fill used to backfill foundation in zone 7.


Photo 4 – Soil leveled and public areas cleaned of dust and debris.


DAILY STATUS REPORT

Prepared By: Joseph Loesch

WEATHER	Snow	Rain	Overcast	Partly Cloudy	x	Bright Sun
TEMP.	TO 32	32-50	50-70	x	70-85	>85

BCP Project No:	11CBCP014K 11CBCP015K	E-Number:	OER-11EH-A291K	Date:	4/12/2012
Project Name:	NYC Brownfield Cleanup Program 24 Hillel Place & 2166 Nostrand Avenue				

Consultant: Joseph Loesch, H2M	Safety Officer: Joseph Loesch, H2M
Contractor: H&H Builders	
Excavation Sub: Park Construction	

Work Activities Performed (Since Last Report):

Soil moving activities began at 8:00. Equipment was used to move clean soil from zone 2, into zone 5. Soils were moved so that machinery driving piles for the foundation of 2166 Nostrand Avenue, could access zone 2. This clean fill was also used to backfill the foundation of 24 Hillel Place in zone 5. Once the clean fill was moves, machinery was used to excavate a section of sidewalk along Nostrand Avenue. After large construction debris was removes and separated on-site, two end point samples were taken at a depth of -12 ft in zones F4 and E5 as described by the proposed end point sampling locations. The particulate and VOC monitors were placed along the western end of the lot (nearest to the adjacent day care center). The particulate meter was also moved throughout Nostrand Ave. lot to monitor particulates around the excavation as well as the surrounding neighborhood. No exceedances were detected. Excavation activities ended at approximately 15:00.

Working In Grid #: 2, 5

Samples Collected (Since Last Report):

NA

Air Monitoring (Since Last Report):

No Exceedences for PM-10 and VOC's

Problems Encountered:

Due to constant pump errors, the PID was turned off at 9:30. Upon calling the rental company, it was determined that an internal filter was clogged. A replacement PID was sent to the office for further activities. Batteries were replaced in the PDR at 14:00.

Planned Activities for Next Week:

Continue foundation work at 2166 Nostrand Avenue and backfill 24 Hillel Place.


Photo Log

Photo 1 – The particulate and VOC monitors were placed along the western end of the lot (nearest to the adjacent day care center).


Photo 2 – Backfilling Hillel Place.


Photo 3 – Large pieces of old construction were excavated and separated.


Photo 4 – Area leveled and two end points taken.


APPENDIX C

LABORATORY ANALYTICAL REPORTS

YORK

ANALYTICAL LABORATORIES, INC.

Technical Report

prepared for:

H2M Group East
175 Pine Lawn Road
Melville NY, 11747
Attention: Hardik Parekh

Report Date: 02/29/2012

Client Project ID: 24 Hillel Place, Brooklyn Endpoint Sampling
York Project (SDG) No.: 12B0725

CT License No. PH-0723

New Jersey License No. CT-005


New York License No. 10854

PA License No. 68-04440

H2M Group East
175 Pine Lawn Road
Melville NY, 11747
Attention: Hardik Parekh

Purpose and Results

This report contains the analytical data for the sample(s) identified on the attached chain-of-custody received in our laboratory on February 22, 2012 and listed below. The project was identified as your project: **24 Hillel Place, Brooklyn Endpoint Sampling.**

The analyses were conducted utilizing appropriate EPA, Standard Methods, and ASTM methods as detailed in the data summary tables.

All samples were received in proper condition meeting the customary acceptance requirements for environmental samples except those indicated under the Notes section of this report.

All analyses met the method and laboratory standard operating procedure requirements except as indicated by any data flags, the meaning of which are explained in the attachment to this report, and case narrative if applicable.

The results of the analyses, which are all reported on dry weight basis (soils) unless otherwise noted, are detailed in the following pages.

Please contact Client Services at 203.325.1371 with any questions regarding this report.

<u>York Sample ID</u>	<u>Client Sample ID</u>	<u>Matrix</u>	<u>Date Collected</u>	<u>Date Received</u>
12B0725-01	24 Hillel Place EP-1	Soil	02/21/2012	02/22/2012
12B0725-02	24 Hillel Place EP-1 DUP	Soil	02/21/2012	02/22/2012
12B0725-03	24 Hillel Place EP-2	Soil	02/21/2012	02/22/2012
12B0725-04	24 Hillel Place EP-3	Soil	02/21/2012	02/22/2012

General Notes for York Project (SDG) No.: 12B0725

1. The RLs and MDLs (Reporting Limit and Method Detection Limit respectively) reported are adjusted for any dilution necessary due to the levels of target and/or non-target analytes and matrix interference. The RL(REPORTING LIMIT) is based upon the lowest standard utilized for the calibration where applicable.
2. Samples are retained for a period of thirty days after submittal of report, unless other arrangements are made.
3. York's liability for the above data is limited to the dollar value paid to York for the referenced project.
4. This report shall not be reproduced without the written approval of York Analytical Laboratories, Inc.
5. All samples were received in proper condition for analysis with proper documentation, unless otherwise noted.
6. All analyses conducted met method or Laboratory SOP requirements. See the Qualifiers and/or Narrative sections for further information.
7. It is noted that no analyses reported herein were subcontracted to another laboratory, unless noted in the report.
8. This report reflects results that relate only to the samples submitted on the attached chain-of-custody form(s) received by York.

Approved By:


Date: 02/29/2012

Robert Q. Bradley
Executive Vice President / Laboratory Director

YORK

Sample Information

Client Sample ID: 24 Hillel Place EP-1

York Sample ID: 12B0725-01

<u>York Project (SDG) No.</u>	<u>Client Project ID</u>	<u>Matrix</u>	<u>Collection Date/Time</u>	<u>Date Received</u>
12B0725	24 Hillel Place, Brooklyn Endpoint Sampling	Soil	February 21, 2012 3:00 pm	02/22/2012

Volatil Organics, 8260 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 5035B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
630-20-6	1,1,1,2-Tetrachloroethane	ND		ug/kg dry	1.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
71-55-6	1,1,1-Trichloroethane	ND		ug/kg dry	2.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
79-34-5	1,1,2,2-Tetrachloroethane	ND		ug/kg dry	1.3	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
76-13-1	1,1,2-Trichloro-1,2,2-trifluoroethane (Freon 113)	ND		ug/kg dry	1.4	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
79-00-5	1,1,2-Trichloroethane	ND		ug/kg dry	1.4	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
75-34-3	1,1-Dichloroethane	ND		ug/kg dry	1.6	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
75-35-4	1,1-Dichloroethylene	ND		ug/kg dry	3.0	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
563-58-6	1,1-Dichloropropylene	ND		ug/kg dry	0.97	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
87-61-6	1,2,3-Trichlorobenzene	ND		ug/kg dry	0.84	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
96-18-4	1,2,3-Trichloropropane	ND		ug/kg dry	2.6	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
120-82-1	1,2,4-Trichlorobenzene	ND		ug/kg dry	1.1	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
95-63-6	1,2,4-Trimethylbenzene	ND		ug/kg dry	1.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
96-12-8	1,2-Dibromo-3-chloropropane	ND		ug/kg dry	3.0	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
106-93-4	1,2-Dibromoethane	ND		ug/kg dry	1.5	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
95-50-1	1,2-Dichlorobenzene	ND		ug/kg dry	1.3	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
107-06-2	1,2-Dichloroethane	ND		ug/kg dry	1.5	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
78-87-5	1,2-Dichloropropane	ND		ug/kg dry	0.50	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
108-67-8	1,3,5-Trimethylbenzene	ND		ug/kg dry	0.84	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
541-73-1	1,3-Dichlorobenzene	ND		ug/kg dry	1.1	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
142-28-9	1,3-Dichloropropane	ND		ug/kg dry	1.6	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
106-46-7	1,4-Dichlorobenzene	ND		ug/kg dry	1.5	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
123-91-1	1,4-Dioxane	ND		ug/kg dry	72	100	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
594-20-7	2,2-Dichloropropane	ND		ug/kg dry	2.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
78-93-3	2-Butanone	ND		ug/kg dry	5.8	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
95-49-8	2-Chlorotoluene	ND		ug/kg dry	1.1	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
106-43-4	4-Chlorotoluene	ND		ug/kg dry	1.1	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
67-64-1	Acetone	7.7	J, B	ug/kg dry	7.0	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
71-43-2	Benzene	ND		ug/kg dry	1.1	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
108-86-1	Bromobenzene	ND		ug/kg dry	1.4	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
74-97-5	Bromochloromethane	ND		ug/kg dry	2.9	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
75-27-4	Bromodichloromethane	ND		ug/kg dry	1.4	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
75-25-2	Bromoform	ND		ug/kg dry	1.3	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
74-83-9	Bromomethane	ND		ug/kg dry	2.8	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
56-23-5	Carbon tetrachloride	ND		ug/kg dry	2.4	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR

Sample Information

Client Sample ID: 24 Hillel Place EP-1

York Sample ID: 12B0725-01

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Volatile Organics, 8260 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 5035B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
108-90-7	Chlorobenzene	ND		ug/kg dry	0.79	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
75-00-3	Chloroethane	ND		ug/kg dry	1.7	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
67-66-3	Chloroform	ND		ug/kg dry	0.82	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
74-87-3	Chloromethane	ND		ug/kg dry	2.0	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
156-59-2	cis-1,2-Dichloroethylene	ND		ug/kg dry	2.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
10061-01-5	cis-1,3-Dichloropropylene	ND		ug/kg dry	0.79	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
124-48-1	Dibromochloromethane	ND		ug/kg dry	1.5	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
74-95-3	Dibromomethane	ND		ug/kg dry	3.0	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
75-71-8	Dichlorodifluoromethane	ND		ug/kg dry	1.9	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
100-41-4	Ethyl Benzene	ND		ug/kg dry	0.79	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
87-68-3	Hexachlorobutadiene	ND		ug/kg dry	0.97	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
98-82-8	Isopropylbenzene	ND		ug/kg dry	0.88	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
1634-04-4	Methyl tert-butyl ether (MTBE)	ND		ug/kg dry	0.86	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
75-09-2	Methylene chloride	14	J, B	ug/kg dry	2.4	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
91-20-3	Naphthalene	ND		ug/kg dry	1.1	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
104-51-8	n-Butylbenzene	ND		ug/kg dry	0.73	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
103-65-1	n-Propylbenzene	ND		ug/kg dry	1.3	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
95-47-6	o-Xylene	ND		ug/kg dry	1.1	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
1330-20-7P/M	p- & m- Xylenes	ND		ug/kg dry	1.2	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
99-87-6	p-Isopropyltoluene	ND		ug/kg dry	0.57	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
135-98-8	sec-Butylbenzene	ND		ug/kg dry	1.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
100-42-5	Styrene	ND		ug/kg dry	0.97	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
98-06-6	tert-Butylbenzene	ND		ug/kg dry	1.0	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
127-18-4	Tetrachloroethylene	ND		ug/kg dry	1.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
108-88-3	Toluene	ND		ug/kg dry	0.52	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
156-60-5	trans-1,2-Dichloroethylene	ND		ug/kg dry	1.5	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
10061-02-6	trans-1,3-Dichloropropylene	ND		ug/kg dry	1.5	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
79-01-6	Trichloroethylene	ND		ug/kg dry	1.3	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
75-69-4	Trichlorofluoromethane	ND		ug/kg dry	2.1	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
75-01-4	Vinyl Chloride	ND		ug/kg dry	2.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR
1330-20-7	Xylenes, Total	ND		ug/kg dry	2.4	31	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 20:38	SR

Sample Information

Client Sample ID: 24 Hillel Place EP-1

York Sample ID: 12B0725-01

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Semi-Volatiles, 8270 Target List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
120-82-1	1,2,4-Trichlorobenzene	ND		ug/kg dry	95.3	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
95-50-1	1,2-Dichlorobenzene	ND		ug/kg dry	76.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
541-73-1	1,3-Dichlorobenzene	ND		ug/kg dry	83.3	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
106-46-7	1,4-Dichlorobenzene	ND		ug/kg dry	60.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
95-95-4	2,4,5-Trichlorophenol	ND		ug/kg dry	47.6	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
88-06-2	2,4,6-Trichlorophenol	ND		ug/kg dry	85.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
120-83-2	2,4-Dichlorophenol	ND		ug/kg dry	71.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
105-67-9	2,4-Dimethylphenol	ND		ug/kg dry	56.1	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
51-28-5	2,4-Dinitrophenol	ND		ug/kg dry	147	350	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
121-14-2	2,4-Dinitrotoluene	ND		ug/kg dry	76.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
606-20-2	2,6-Dinitrotoluene	ND		ug/kg dry	83.3	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
91-58-7	2-Chloronaphthalene	ND		ug/kg dry	53.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
95-57-8	2-Chlorophenol	ND		ug/kg dry	102	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
91-57-6	2-Methylnaphthalene	ND		ug/kg dry	60.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
95-48-7	2-Methylphenol	ND		ug/kg dry	64.3	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
88-75-5	2-Nitrophenol	ND		ug/kg dry	60.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
100-01-6	3- & 4-Methylphenols	ND		ug/kg dry	78.7	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
91-94-1	3,3'-Dichlorobenzidine	ND		ug/kg dry	44.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
99-09-2	3-Nitroaniline	ND		ug/kg dry	63.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
534-52-1	4,6-Dinitro-2-methylphenol	ND		ug/kg dry	132	350	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
101-55-3	4-Bromophenyl phenyl ether	ND		ug/kg dry	72.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
59-50-7	4-Chloro-3-methylphenol	ND		ug/kg dry	18.8	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
106-47-8	4-Chloroaniline	ND		ug/kg dry	69.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
7005-72-3	4-Chlorophenyl phenyl ether	ND		ug/kg dry	50.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
100-02-7	4-Nitroaniline	ND		ug/kg dry	58.1	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
56-57-5	4-Nitrophenol	ND		ug/kg dry	63.2	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
83-32-9	Acenaphthene	ND		ug/kg dry	101	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
208-96-8	Acenaphthylene	ND		ug/kg dry	49.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
62-53-3	Aniline	ND		ug/kg dry	62.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
120-12-7	Anthracene	59.1	J	ug/kg dry	43.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
56-55-3	Benzo(a)anthracene	137	J	ug/kg dry	67.6	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
50-32-8	Benzo(a)pyrene	127	J	ug/kg dry	45.6	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
205-99-2	Benzo(b)fluoranthene	81.5	J	ug/kg dry	66.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
191-24-2	Benzo(g,h,i)perylene	ND		ug/kg dry	52.6	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
207-08-9	Benzo(k)fluoranthene	123	J	ug/kg dry	67.7	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD

Sample Information

Client Sample ID: 24 Hillel Place EP-1

York Sample ID: 12B0725-01

<u>York Project (SDG) No.</u> 12B0725	<u>Client Project ID</u> 24 Hillel Place, Brooklyn Endpoint Sampling	<u>Matrix</u> Soil	<u>Collection Date/Time</u> February 21, 2012 3:00 pm	<u>Date Received</u> 02/22/2012
--	---	-----------------------	--	------------------------------------

Semi-Volatiles, 8270 Target List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
100-51-6	Benzyl alcohol	ND		ug/kg dry	56.6	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
85-68-7	Benzyl butyl phthalate	ND		ug/kg dry	72.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
111-91-1	Bis(2-chloroethoxy)methane	ND		ug/kg dry	64.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
111-44-4	Bis(2-chloroethyl)ether	ND		ug/kg dry	59.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
108-60-1	Bis(2-chloroisopropyl)ether	ND		ug/kg dry	64.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
117-81-7	Bis(2-ethylhexyl)phthalate	140	J	ug/kg dry	58.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
218-01-9	Chrysene	154	J	ug/kg dry	70.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
53-70-3	Dibenzo(a,h)anthracene	ND		ug/kg dry	44.2	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
132-64-9	Dibenzofuran	ND		ug/kg dry	56.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
84-66-2	Diethyl phthalate	ND		ug/kg dry	91.8	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
131-11-3	Dimethyl phthalate	ND		ug/kg dry	50.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
84-74-2	Di-n-butyl phthalate	ND		ug/kg dry	52.2	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
117-84-0	Di-n-octyl phthalate	ND		ug/kg dry	78.7	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
206-44-0	Fluoranthene	337		ug/kg dry	101	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
86-73-7	Fluorene	ND		ug/kg dry	49.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
118-74-1	Hexachlorobenzene	ND		ug/kg dry	28.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
87-68-3	Hexachlorobutadiene	ND		ug/kg dry	70.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
77-47-4	Hexachlorocyclopentadiene	ND		ug/kg dry	130	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
67-72-1	Hexachloroethane	ND		ug/kg dry	62.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
193-39-5	Indeno(1,2,3-cd)pyrene	ND		ug/kg dry	64.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
78-59-1	Isophorone	ND		ug/kg dry	64.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
91-20-3	Naphthalene	ND		ug/kg dry	52.2	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
98-95-3	Nitrobenzene	ND		ug/kg dry	78.7	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
62-75-9	N-Nitrosodimethylamine	ND		ug/kg dry	63.2	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
621-64-7	N-nitroso-di-n-propylamine	ND		ug/kg dry	45.6	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
86-30-6	N-Nitrosodiphenylamine	ND		ug/kg dry	101	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
87-86-5	Pentachlorophenol	ND		ug/kg dry	49.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
85-01-8	Phenanthrene	245		ug/kg dry	64.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
108-95-2	Phenol	ND		ug/kg dry	70.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
129-00-0	Pyrene	232		ug/kg dry	62.7	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD
110-86-1	Pyridine	ND		ug/kg dry	68.3	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 12:47	TD

Sample Information

Client Sample ID: 24 Hillel Place EP-1

York Sample ID: 12B0725-01

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Pesticides/PCBs, EPA 8081/8082 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
72-54-8	4,4'-DDD	ND		ug/kg dry	1.54	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
72-55-9	4,4'-DDE	ND		ug/kg dry	1.98	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
50-29-3	4,4'-DDT	ND		ug/kg dry	1.55	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
309-00-2	Aldrin	ND		ug/kg dry	2.21	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
319-84-6	alpha-BHC	ND		ug/kg dry	2.61	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
12674-11-2	Aroclor 1016	ND		ug/kg dry	8.29	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 08:58	JW
11104-28-2	Aroclor 1221	ND		ug/kg dry	8.29	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 08:58	JW
11141-16-5	Aroclor 1232	ND		ug/kg dry	8.29	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 08:58	JW
53469-21-9	Aroclor 1242	ND		ug/kg dry	8.29	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 08:58	JW
12672-29-6	Aroclor 1248	ND		ug/kg dry	8.29	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 08:58	JW
11097-69-1	Aroclor 1254	ND		ug/kg dry	7.13	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 08:58	JW
11096-82-5	Aroclor 1260	ND		ug/kg dry	7.13	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 08:58	JW
319-85-7	beta-BHC	ND		ug/kg dry	2.18	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
57-74-9	Chlordane, total	ND		ug/kg dry	13.8	13.8	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
319-86-8	delta-BHC	ND		ug/kg dry	1.89	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
60-57-1	Dieldrin	ND		ug/kg dry	2.05	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
959-98-8	Endosulfan I	ND		ug/kg dry	1.68	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
33213-65-9	Endosulfan II	ND		ug/kg dry	2.12	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
1031-07-8	Endosulfan sulfate	ND		ug/kg dry	1.77	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
72-20-8	Endrin	ND		ug/kg dry	2.10	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
7421-93-4	Endrin aldehyde	ND		ug/kg dry	2.33	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
53494-70-5	Endrin ketone	ND		ug/kg dry	1.52	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
58-89-9	gamma-BHC (Lindane)	ND		ug/kg dry	2.40	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
76-44-8	Heptachlor	ND		ug/kg dry	2.76	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
1024-57-3	Heptachlor epoxide	ND		ug/kg dry	1.52	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
72-43-5	Methoxychlor	ND		ug/kg dry	8.93	17.3	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW
1336-36-3	Total PCBs	ND		ug/kg dry	7.13	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 08:58	JW
8001-35-2	Toxaphene	ND		ug/kg dry	175	175	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:36	JW

Sample Information

Client Sample ID: 24 Hillel Place EP-1

York Sample ID: 12B0725-01

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Metals, Target Analyte

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3050B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
7429-90-5	Aluminum	5460		mg/kg dry	1.32	2.10	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-36-0	Antimony	ND		mg/kg dry	0.147	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-38-2	Arsenic	3.03		mg/kg dry	0.199	1.05	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-39-3	Barium	39.1		mg/kg dry	0.252	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-41-7	Beryllium	ND		mg/kg dry	0.008	0.105	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-43-9	Cadmium	ND		mg/kg dry	0.136	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-70-2	Calcium	918		mg/kg dry	0.046	2.10	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-47-3	Chromium	11.8		mg/kg dry	0.084	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-48-4	Cobalt	8.39		mg/kg dry	0.084	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-50-8	Copper	16.8		mg/kg dry	0.147	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7439-89-6	Iron	13900		mg/kg dry	0.577	1.05	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7439-92-1	Lead	14.1		mg/kg dry	0.105	0.315	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7439-95-4	Magnesium	2120		mg/kg dry	0.860	2.10	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7439-96-5	Manganese	403		mg/kg dry	0.084	1.05	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-02-0	Nickel	52.5		mg/kg dry	0.073	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-09-7	Potassium	558		mg/kg dry	2.85	10.5	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7782-49-2	Selenium	ND		mg/kg dry	0.221	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-22-4	Silver	ND		mg/kg dry	0.094	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-23-5	Sodium	135		mg/kg dry	7.05	10.5	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-28-0	Thallium	ND		mg/kg dry	0.199	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-62-2	Vanadium	19.2		mg/kg dry	0.084	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW
7440-66-6	Zinc	35.1		mg/kg dry	0.073	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:29	MW

Mercury by 7470/7471

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA SW846-7471

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
7439-97-6	Mercury	ND		mg/kg dry	0.102	0.105	1	EPA SW846-7471	02/24/2012 16:53	02/24/2012 16:53	AA

Sample Information

Client Sample ID: 24 Hillel Place EP-1

York Sample ID: 12B0725-01

<u>York Project (SDG) No.</u> 12B0725	<u>Client Project ID</u> 24 Hillel Place, Brooklyn Endpoint Sampling	<u>Matrix</u> Soil	<u>Collection Date/Time</u> February 21, 2012 3:00 pm	<u>Date Received</u> 02/22/2012
--	---	-----------------------	--	------------------------------------

Total Solids

Log-in Notes:

Sample Notes:

Sample Prepared by Method: % Solids Prep

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
solids	% Solids	95.3		%	0.100	0.100	1	SM 2540G	02/27/2012 16:47	02/27/2012 16:47	JCC

Sample Information

Client Sample ID: 24 Hillel Place EP-1 DUP

York Sample ID: 12B0725-02

<u>York Project (SDG) No.</u> 12B0725	<u>Client Project ID</u> 24 Hillel Place, Brooklyn Endpoint Sampling	<u>Matrix</u> Soil	<u>Collection Date/Time</u> February 21, 2012 3:00 pm	<u>Date Received</u> 02/22/2012
--	---	-----------------------	--	------------------------------------

Volatile Organics, 8260 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 5035B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
630-20-6	1,1,1,2-Tetrachloroethane	ND		ug/kg dry	1.4	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
71-55-6	1,1,1-Trichloroethane	ND		ug/kg dry	2.5	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
79-34-5	1,1,2,2-Tetrachloroethane	ND		ug/kg dry	1.5	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
76-13-1	1,1,2-Trichloro-1,2,2-trifluoroethane (Freon 113)	ND		ug/kg dry	1.6	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
79-00-5	1,1,2-Trichloroethane	ND		ug/kg dry	1.6	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
75-34-3	1,1-Dichloroethane	ND		ug/kg dry	1.8	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
75-35-4	1,1-Dichloroethylene	ND		ug/kg dry	3.5	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
563-58-6	1,1-Dichloropropylene	ND		ug/kg dry	1.1	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
87-61-6	1,2,3-Trichlorobenzene	ND		ug/kg dry	0.96	24	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
96-18-4	1,2,3-Trichloropropane	ND		ug/kg dry	3.0	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
120-82-1	1,2,4-Trichlorobenzene	ND		ug/kg dry	1.2	24	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
95-63-6	1,2,4-Trimethylbenzene	ND		ug/kg dry	1.4	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
96-12-8	1,2-Dibromo-3-chloropropane	ND		ug/kg dry	3.4	24	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
106-93-4	1,2-Dibromoethane	ND		ug/kg dry	1.8	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
95-50-1	1,2-Dichlorobenzene	ND		ug/kg dry	1.5	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
107-06-2	1,2-Dichloroethane	ND		ug/kg dry	1.7	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
78-87-5	1,2-Dichloropropane	ND		ug/kg dry	0.57	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
108-67-8	1,3,5-Trimethylbenzene	ND		ug/kg dry	0.96	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
541-73-1	1,3-Dichlorobenzene	ND		ug/kg dry	1.2	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
142-28-9	1,3-Dichloropropane	ND		ug/kg dry	1.8	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
106-46-7	1,4-Dichlorobenzene	ND		ug/kg dry	1.8	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
123-91-1	1,4-Dioxane	ND		ug/kg dry	82	120	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
594-20-7	2,2-Dichloropropane	ND		ug/kg dry	2.5	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
78-93-3	2-Butanone	ND		ug/kg dry	6.7	24	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR

Sample Information

Client Sample ID: 24 Hillel Place EP-1 DUP

York Sample ID: 12B0725-02

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Volatile Organics, 8260 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 5035B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
95-49-8	2-Chlorotoluene	ND		ug/kg dry	1.3	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
106-43-4	4-Chlorotoluene	ND		ug/kg dry	1.3	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
67-64-1	Acetone	17	J, B	ug/kg dry	8.1	24	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
71-43-2	Benzene	ND		ug/kg dry	1.2	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
108-86-1	Bromobenzene	ND		ug/kg dry	1.6	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
74-97-5	Bromochloromethane	ND		ug/kg dry	3.3	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
75-27-4	Bromodichloromethane	ND		ug/kg dry	1.6	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
75-25-2	Bromoform	ND		ug/kg dry	1.5	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
74-83-9	Bromomethane	ND		ug/kg dry	3.2	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
56-23-5	Carbon tetrachloride	ND		ug/kg dry	2.7	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
108-90-7	Chlorobenzene	ND		ug/kg dry	0.91	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
75-00-3	Chloroethane	ND		ug/kg dry	2.0	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
67-66-3	Chloroform	ND		ug/kg dry	0.94	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
74-87-3	Chloromethane	ND		ug/kg dry	2.3	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
156-59-2	cis-1,2-Dichloroethylene	ND		ug/kg dry	2.5	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
10061-01-5	cis-1,3-Dichloropropylene	ND		ug/kg dry	0.91	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
124-48-1	Dibromochloromethane	ND		ug/kg dry	1.7	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
74-95-3	Dibromomethane	ND		ug/kg dry	3.5	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
75-71-8	Dichlorodifluoromethane	ND		ug/kg dry	2.2	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
100-41-4	Ethyl Benzene	ND		ug/kg dry	0.91	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
87-68-3	Hexachlorobutadiene	ND		ug/kg dry	1.1	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
98-82-8	Isopropylbenzene	ND		ug/kg dry	1.0	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
1634-04-4	Methyl tert-butyl ether (MTBE)	ND		ug/kg dry	0.99	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
75-09-2	Methylene chloride	16	J, B	ug/kg dry	2.8	24	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
91-20-3	Naphthalene	ND		ug/kg dry	1.3	24	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
104-51-8	n-Butylbenzene	ND		ug/kg dry	0.83	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
103-65-1	n-Propylbenzene	ND		ug/kg dry	1.5	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
95-47-6	o-Xylene	ND		ug/kg dry	1.3	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
1330-20-7P/M	p- & m- Xylenes	ND		ug/kg dry	1.4	24	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
99-87-6	p-Isopropyltoluene	ND		ug/kg dry	0.65	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
135-98-8	sec-Butylbenzene	ND		ug/kg dry	1.4	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
100-42-5	Styrene	ND		ug/kg dry	1.1	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
98-06-6	tert-Butylbenzene	ND		ug/kg dry	1.2	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
127-18-4	Tetrachloroethylene	ND		ug/kg dry	1.4	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
108-88-3	Toluene	ND		ug/kg dry	0.60	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR

Sample Information

Client Sample ID: 24 Hillel Place EP-1 DUP

York Sample ID: 12B0725-02

<u>York Project (SDG) No.</u> 12B0725	<u>Client Project ID</u> 24 Hillel Place, Brooklyn Endpoint Sampling	<u>Matrix</u> Soil	<u>Collection Date/Time</u> February 21, 2012 3:00 pm	<u>Date Received</u> 02/22/2012
--	---	-----------------------	--	------------------------------------

Volatile Organics, 8260 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 5035B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
156-60-5	trans-1,2-Dichloroethylene	ND		ug/kg dry	1.7	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
10061-02-6	trans-1,3-Dichloropropylene	ND		ug/kg dry	1.8	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
79-01-6	Trichloroethylene	ND		ug/kg dry	1.5	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
75-69-4	Trichlorofluoromethane	ND		ug/kg dry	2.4	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
75-01-4	Vinyl Chloride	ND		ug/kg dry	2.5	12	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR
1330-20-7	Xylenes, Total	ND		ug/kg dry	2.7	36	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:14	SR

Semi-Volatiles, 8270 Target List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
120-82-1	1,2,4-Trichlorobenzene	ND		ug/kg dry	109	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
95-50-1	1,2-Dichlorobenzene	ND		ug/kg dry	87.8	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
541-73-1	1,3-Dichlorobenzene	ND		ug/kg dry	95.6	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
106-46-7	1,4-Dichlorobenzene	ND		ug/kg dry	68.8	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
95-95-4	2,4,5-Trichlorophenol	ND		ug/kg dry	54.6	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
88-06-2	2,4,6-Trichlorophenol	ND		ug/kg dry	98.2	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
120-83-2	2,4-Dichlorophenol	ND		ug/kg dry	82.0	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
105-67-9	2,4-Dimethylphenol	ND		ug/kg dry	64.4	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
51-28-5	2,4-Dinitrophenol	ND		ug/kg dry	169	401	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
121-14-2	2,4-Dinitrotoluene	ND		ug/kg dry	87.8	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
606-20-2	2,6-Dinitrotoluene	ND		ug/kg dry	95.6	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
91-58-7	2-Chloronaphthalene	ND		ug/kg dry	61.3	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
95-57-8	2-Chlorophenol	ND		ug/kg dry	117	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
91-57-6	2-Methylnaphthalene	ND		ug/kg dry	69.9	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
95-48-7	2-Methylphenol	ND		ug/kg dry	73.8	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
88-75-5	2-Nitrophenol	ND		ug/kg dry	68.8	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
100-01-6	3- & 4-Methylphenols	ND		ug/kg dry	90.3	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
91-94-1	3,3'-Dichlorobenzidine	ND		ug/kg dry	50.6	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
99-09-2	3-Nitroaniline	ND		ug/kg dry	72.8	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
534-52-1	4,6-Dinitro-2-methylphenol	ND		ug/kg dry	152	401	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
101-55-3	4-Bromophenyl phenyl ether	ND		ug/kg dry	83.7	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
59-50-7	4-Chloro-3-methylphenol	ND		ug/kg dry	21.6	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
106-47-8	4-Chloroaniline	ND		ug/kg dry	79.2	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
7005-72-3	4-Chlorophenyl phenyl ether	ND		ug/kg dry	57.8	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
100-02-7	4-Nitroaniline	ND		ug/kg dry	66.6	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD

Sample Information

Client Sample ID: 24 Hillel Place EP-1 DUP

York Sample ID: 12B0725-02

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Semi-Volatiles, 8270 Target List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
56-57-5	4-Nitrophenol	ND		ug/kg dry	72.6	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
83-32-9	Acenaphthene	ND		ug/kg dry	116	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
208-96-8	Acenaphthylene	ND		ug/kg dry	56.2	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
62-53-3	Aniline	ND		ug/kg dry	72.2	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
120-12-7	Anthracene	ND		ug/kg dry	49.8	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
56-55-3	Benzo(a)anthracene	ND		ug/kg dry	77.6	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
50-32-8	Benzo(a)pyrene	ND		ug/kg dry	52.3	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
205-99-2	Benzo(b)fluoranthene	ND		ug/kg dry	76.4	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
191-24-2	Benzo(g,h,i)perylene	ND		ug/kg dry	60.3	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
207-08-9	Benzo(k)fluoranthene	ND		ug/kg dry	77.7	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
100-51-6	Benzyl alcohol	ND		ug/kg dry	65.0	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
85-68-7	Benzyl butyl phthalate	ND		ug/kg dry	83.7	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
111-91-1	Bis(2-chloroethoxy)methane	ND		ug/kg dry	74.0	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
111-44-4	Bis(2-chloroethyl)ether	ND		ug/kg dry	68.1	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
108-60-1	Bis(2-chloroisopropyl)ether	ND		ug/kg dry	74.5	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
117-81-7	Bis(2-ethylhexyl)phthalate	ND		ug/kg dry	67.2	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
218-01-9	Chrysene	ND		ug/kg dry	80.9	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
53-70-3	Dibenzo(a,h)anthracene	ND		ug/kg dry	50.7	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
132-64-9	Dibenzofuran	ND		ug/kg dry	64.8	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
84-66-2	Diethyl phthalate	ND		ug/kg dry	105	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
131-11-3	Dimethyl phthalate	ND		ug/kg dry	57.8	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
84-74-2	Di-n-butyl phthalate	ND		ug/kg dry	59.9	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
117-84-0	Di-n-octyl phthalate	ND		ug/kg dry	90.3	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
206-44-0	Fluoranthene	ND		ug/kg dry	116	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
86-73-7	Fluorene	ND		ug/kg dry	56.2	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
118-74-1	Hexachlorobenzene	ND		ug/kg dry	32.7	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
87-68-3	Hexachlorobutadiene	ND		ug/kg dry	80.3	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
77-47-4	Hexachlorocyclopentadiene	ND		ug/kg dry	149	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
67-72-1	Hexachloroethane	ND		ug/kg dry	72.2	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
193-39-5	Indeno(1,2,3-cd)pyrene	ND		ug/kg dry	74.0	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
78-59-1	Isophorone	ND		ug/kg dry	74.5	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
91-20-3	Naphthalene	ND		ug/kg dry	59.9	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
98-95-3	Nitrobenzene	ND		ug/kg dry	90.3	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
62-75-9	N-Nitrosodimethylamine	ND		ug/kg dry	72.6	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
621-64-7	N-nitroso-di-n-propylamine	ND		ug/kg dry	52.4	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD

Sample Information

Client Sample ID: 24 Hillel Place EP-1 DUP

York Sample ID: 12B0725-02

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Semi-Volatiles, 8270 Target List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
86-30-6	N-Nitrosodiphenylamine	ND		ug/kg dry	116	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
87-86-5	Pentachlorophenol	ND		ug/kg dry	56.2	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
85-01-8	Phenanthrene	ND		ug/kg dry	74.0	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
108-95-2	Phenol	ND		ug/kg dry	80.3	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
129-00-0	Pyrene	101	J	ug/kg dry	72.0	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD
110-86-1	Pyridine	ND		ug/kg dry	78.4	201	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:19	TD

Pesticides/PCBs, EPA 8081/8082 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
72-54-8	4,4'-DDD	ND		ug/kg dry	1.77	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
72-55-9	4,4'-DDE	ND		ug/kg dry	2.28	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
50-29-3	4,4'-DDT	ND		ug/kg dry	1.78	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
309-00-2	Aldrin	ND		ug/kg dry	2.54	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
319-84-6	alpha-BHC	ND		ug/kg dry	3.00	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
12674-11-2	Aroclor 1016	ND		ug/kg dry	9.51	20.5	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 18:42	JW
11104-28-2	Aroclor 1221	ND		ug/kg dry	9.51	20.5	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 18:42	JW
11141-16-5	Aroclor 1232	ND		ug/kg dry	9.51	20.5	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 18:42	JW
53469-21-9	Aroclor 1242	ND		ug/kg dry	9.51	20.5	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 18:42	JW
12672-29-6	Aroclor 1248	ND		ug/kg dry	9.51	20.5	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 18:42	JW
11097-69-1	Aroclor 1254	ND		ug/kg dry	8.19	20.5	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 18:42	JW
11096-82-5	Aroclor 1260	ND		ug/kg dry	8.19	20.5	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 18:42	JW
319-85-7	beta-BHC	ND		ug/kg dry	2.50	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
57-74-9	Chlordane, total	ND		ug/kg dry	15.9	15.9	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
319-86-8	delta-BHC	ND		ug/kg dry	2.17	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
60-57-1	Dieldrin	ND		ug/kg dry	2.35	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
959-98-8	Endosulfan I	ND		ug/kg dry	1.93	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
33213-65-9	Endosulfan II	ND		ug/kg dry	2.43	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
1031-07-8	Endosulfan sulfate	ND		ug/kg dry	2.03	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
72-20-8	Endrin	ND		ug/kg dry	2.41	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
7421-93-4	Endrin aldehyde	ND		ug/kg dry	2.67	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
53494-70-5	Endrin ketone	ND		ug/kg dry	1.75	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
58-89-9	gamma-BHC (Lindane)	ND		ug/kg dry	2.76	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
76-44-8	Heptachlor	ND		ug/kg dry	3.17	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
1024-57-3	Heptachlor epoxide	ND		ug/kg dry	1.75	3.97	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW

Sample Information

Client Sample ID: 24 Hillel Place EP-1 DUP

York Sample ID: 12B0725-02

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Pesticides/PCBs, EPA 8081/8082 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
72-43-5	Methoxychlor	ND		ug/kg dry	10.2	19.9	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW
1336-36-3	Total PCBs	ND		ug/kg dry	8.19	20.5	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 18:42	JW
8001-35-2	Toxaphene	ND		ug/kg dry	201	201	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 12:51	JW

Metals, Target Analyte

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3050B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
7429-90-5	Aluminum	3400		mg/kg dry	1.52	2.41	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-36-0	Antimony	ND		mg/kg dry	0.169	0.602	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-38-2	Arsenic	2.08		mg/kg dry	0.229	1.20	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-39-3	Barium	23.1		mg/kg dry	0.289	0.602	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-41-7	Beryllium	ND		mg/kg dry	0.010	0.120	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-43-9	Cadmium	ND		mg/kg dry	0.157	0.602	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-70-2	Calcium	567		mg/kg dry	0.052	2.41	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-47-3	Chromium	7.51		mg/kg dry	0.096	0.602	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-48-4	Cobalt	5.26		mg/kg dry	0.096	0.602	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-50-8	Copper	9.81		mg/kg dry	0.169	0.602	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7439-89-6	Iron	8800		mg/kg dry	0.662	1.20	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7439-92-1	Lead	14.3		mg/kg dry	0.120	0.361	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7439-95-4	Magnesium	1410		mg/kg dry	0.987	2.41	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7439-96-5	Manganese	236		mg/kg dry	0.096	1.20	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-02-0	Nickel	34.4		mg/kg dry	0.084	0.602	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-09-7	Potassium	438		mg/kg dry	3.27	12.0	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7782-49-2	Selenium	ND		mg/kg dry	0.254	0.602	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-22-4	Silver	ND		mg/kg dry	0.108	0.602	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-23-5	Sodium	80.9		mg/kg dry	8.09	12.0	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-28-0	Thallium	ND		mg/kg dry	0.229	0.602	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-62-2	Vanadium	11.6		mg/kg dry	0.096	0.602	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW
7440-66-6	Zinc	22.0		mg/kg dry	0.084	0.602	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:34	MW

Sample Information

Client Sample ID: 24 Hillel Place EP-1 DUP

York Sample ID: 12B0725-02

<u>York Project (SDG) No.</u> 12B0725	<u>Client Project ID</u> 24 Hillel Place, Brooklyn Endpoint Sampling	<u>Matrix</u> Soil	<u>Collection Date/Time</u> February 21, 2012 3:00 pm	<u>Date Received</u> 02/22/2012
--	---	-----------------------	--	------------------------------------

Mercury by 7470/7471

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA SW846-7471

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
7439-97-6	Mercury	ND		mg/kg dry	0.117	0.120	1	EPA SW846-7471	02/24/2012 16:53	02/24/2012 16:53	AA

Total Solids

Log-in Notes:

Sample Notes:

Sample Prepared by Method: % Solids Prep

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
solids	% Solids	83.1		%	0.100	0.100	1	SM 2540G	02/27/2012 16:47	02/27/2012 16:47	JCC

Sample Information

Client Sample ID: 24 Hillel Place EP-2

York Sample ID: 12B0725-03

<u>York Project (SDG) No.</u> 12B0725	<u>Client Project ID</u> 24 Hillel Place, Brooklyn Endpoint Sampling	<u>Matrix</u> Soil	<u>Collection Date/Time</u> February 21, 2012 3:00 pm	<u>Date Received</u> 02/22/2012
--	---	-----------------------	--	------------------------------------

Volatile Organics, 8260 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 5035B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
630-20-6	1,1,1,2-Tetrachloroethane	ND		ug/kg dry	1.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
71-55-6	1,1,1-Trichloroethane	ND		ug/kg dry	2.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
79-34-5	1,1,2,2-Tetrachloroethane	ND		ug/kg dry	1.3	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
76-13-1	1,1,2-Trichloro-1,2,2-trifluoroethane (Freon 113)	ND		ug/kg dry	1.4	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
79-00-5	1,1,2-Trichloroethane	ND		ug/kg dry	1.4	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
75-34-3	1,1-Dichloroethane	ND		ug/kg dry	1.6	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
75-35-4	1,1-Dichloroethylene	ND		ug/kg dry	3.0	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
563-58-6	1,1-Dichloropropylene	ND		ug/kg dry	0.97	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
87-61-6	1,2,3-Trichlorobenzene	ND		ug/kg dry	0.84	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
96-18-4	1,2,3-Trichloropropane	ND		ug/kg dry	2.6	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
120-82-1	1,2,4-Trichlorobenzene	ND		ug/kg dry	1.1	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
95-63-6	1,2,4-Trimethylbenzene	ND		ug/kg dry	1.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
96-12-8	1,2-Dibromo-3-chloropropane	ND		ug/kg dry	3.0	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
106-93-4	1,2-Dibromoethane	ND		ug/kg dry	1.5	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
95-50-1	1,2-Dichlorobenzene	ND		ug/kg dry	1.3	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
107-06-2	1,2-Dichloroethane	ND		ug/kg dry	1.5	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
78-87-5	1,2-Dichloropropane	ND		ug/kg dry	0.50	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
108-67-8	1,3,5-Trimethylbenzene	ND		ug/kg dry	0.84	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
541-73-1	1,3-Dichlorobenzene	ND		ug/kg dry	1.1	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
142-28-9	1,3-Dichloropropane	ND		ug/kg dry	1.6	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR

Sample Information

Client Sample ID: 24 Hillel Place EP-2

York Sample ID: 12B0725-03

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Volatile Organics, 8260 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 5035B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
106-46-7	1,4-Dichlorobenzene	ND		ug/kg dry	1.5	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
123-91-1	1,4-Dioxane	ND		ug/kg dry	72	100	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
594-20-7	2,2-Dichloropropane	ND		ug/kg dry	2.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
78-93-3	2-Butanone	ND		ug/kg dry	5.8	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
95-49-8	2-Chlorotoluene	ND		ug/kg dry	1.1	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
106-43-4	4-Chlorotoluene	ND		ug/kg dry	1.1	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
67-64-1	Acetone	21	B	ug/kg dry	7.0	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
71-43-2	Benzene	ND		ug/kg dry	1.1	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
108-86-1	Bromobenzene	ND		ug/kg dry	1.4	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
74-97-5	Bromochloromethane	ND		ug/kg dry	2.9	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
75-27-4	Bromodichloromethane	ND		ug/kg dry	1.4	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
75-25-2	Bromoform	ND		ug/kg dry	1.3	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
74-83-9	Bromomethane	ND		ug/kg dry	2.8	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
56-23-5	Carbon tetrachloride	ND		ug/kg dry	2.4	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
108-90-7	Chlorobenzene	ND		ug/kg dry	0.79	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
75-00-3	Chloroethane	ND		ug/kg dry	1.7	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
67-66-3	Chloroform	ND		ug/kg dry	0.82	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
74-87-3	Chloromethane	ND		ug/kg dry	2.0	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
156-59-2	cis-1,2-Dichloroethylene	ND		ug/kg dry	2.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
10061-01-5	cis-1,3-Dichloropropylene	ND		ug/kg dry	0.79	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
124-48-1	Dibromochloromethane	ND		ug/kg dry	1.5	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
74-95-3	Dibromomethane	ND		ug/kg dry	3.0	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
75-71-8	Dichlorodifluoromethane	ND		ug/kg dry	1.9	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
100-41-4	Ethyl Benzene	ND		ug/kg dry	0.79	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
87-68-3	Hexachlorobutadiene	ND		ug/kg dry	0.97	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
98-82-8	Isopropylbenzene	ND		ug/kg dry	0.88	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
1634-04-4	Methyl tert-butyl ether (MTBE)	ND		ug/kg dry	0.86	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
75-09-2	Methylene chloride	16	J, B	ug/kg dry	2.4	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
91-20-3	Naphthalene	ND		ug/kg dry	1.1	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
104-51-8	n-Butylbenzene	ND		ug/kg dry	0.72	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
103-65-1	n-Propylbenzene	ND		ug/kg dry	1.3	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
95-47-6	o-Xylene	ND		ug/kg dry	1.1	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
1330-20-7P/M	p- & m- Xylenes	ND		ug/kg dry	1.2	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
99-87-6	p-Isopropyltoluene	ND		ug/kg dry	0.57	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
135-98-8	sec-Butylbenzene	ND		ug/kg dry	1.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR

Sample Information

Client Sample ID: 24 Hillel Place EP-2

York Sample ID: 12B0725-03

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Volatile Organics, 8260 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 5035B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
100-42-5	Styrene	ND		ug/kg dry	0.97	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
98-06-6	tert-Butylbenzene	ND		ug/kg dry	1.0	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
127-18-4	Tetrachloroethylene	ND		ug/kg dry	1.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
108-88-3	Toluene	ND		ug/kg dry	0.52	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
156-60-5	trans-1,2-Dichloroethylene	ND		ug/kg dry	1.5	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
10061-02-6	trans-1,3-Dichloropropylene	ND		ug/kg dry	1.5	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
79-01-6	Trichloroethylene	ND		ug/kg dry	1.3	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
75-69-4	Trichlorofluoromethane	ND		ug/kg dry	2.1	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
75-01-4	Vinyl Chloride	ND		ug/kg dry	2.2	10	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR
1330-20-7	Xylenes, Total	ND		ug/kg dry	2.4	31	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 21:50	SR

Semi-Volatiles, 8270 Target List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
120-82-1	1,2,4-Trichlorobenzene	ND		ug/kg dry	95.3	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
95-50-1	1,2-Dichlorobenzene	ND		ug/kg dry	76.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
541-73-1	1,3-Dichlorobenzene	ND		ug/kg dry	83.3	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
106-46-7	1,4-Dichlorobenzene	ND		ug/kg dry	60.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
95-95-4	2,4,5-Trichlorophenol	ND		ug/kg dry	47.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
88-06-2	2,4,6-Trichlorophenol	ND		ug/kg dry	85.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
120-83-2	2,4-Dichlorophenol	ND		ug/kg dry	71.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
105-67-9	2,4-Dimethylphenol	ND		ug/kg dry	56.1	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
51-28-5	2,4-Dinitrophenol	ND		ug/kg dry	147	350	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
121-14-2	2,4-Dinitrotoluene	ND		ug/kg dry	76.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
606-20-2	2,6-Dinitrotoluene	ND		ug/kg dry	83.3	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
91-58-7	2-Chloronaphthalene	ND		ug/kg dry	53.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
95-57-8	2-Chlorophenol	ND		ug/kg dry	102	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
91-57-6	2-Methylnaphthalene	ND		ug/kg dry	60.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
95-48-7	2-Methylphenol	ND		ug/kg dry	64.3	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
88-75-5	2-Nitrophenol	ND		ug/kg dry	60.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
100-01-6	3- & 4-Methylphenols	ND		ug/kg dry	78.6	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
91-94-1	3,3'-Dichlorobenzidine	ND		ug/kg dry	44.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
99-09-2	3-Nitroaniline	ND		ug/kg dry	63.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
534-52-1	4,6-Dinitro-2-methylphenol	ND		ug/kg dry	132	350	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
101-55-3	4-Bromophenyl phenyl ether	ND		ug/kg dry	72.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD

Sample Information

Client Sample ID: 24 Hillel Place EP-2

York Sample ID: 12B0725-03

<u>York Project (SDG) No.</u> 12B0725	<u>Client Project ID</u> 24 Hillel Place, Brooklyn Endpoint Sampling	<u>Matrix</u> Soil	<u>Collection Date/Time</u> February 21, 2012 3:00 pm	<u>Date Received</u> 02/22/2012
--	---	-----------------------	--	------------------------------------

Semi-Volatiles, 8270 Target List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
59-50-7	4-Chloro-3-methylphenol	ND		ug/kg dry	18.8	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
106-47-8	4-Chloroaniline	ND		ug/kg dry	69.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
7005-72-3	4-Chlorophenyl phenyl ether	ND		ug/kg dry	50.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
100-02-7	4-Nitroaniline	ND		ug/kg dry	58.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
56-57-5	4-Nitrophenol	ND		ug/kg dry	63.2	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
83-32-9	Acenaphthene	ND		ug/kg dry	101	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
208-96-8	Acenaphthylene	ND		ug/kg dry	49.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
62-53-3	Aniline	ND		ug/kg dry	62.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
120-12-7	Anthracene	ND		ug/kg dry	43.3	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
56-55-3	Benzo(a)anthracene	ND		ug/kg dry	67.6	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
50-32-8	Benzo(a)pyrene	ND		ug/kg dry	45.6	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
205-99-2	Benzo(b)fluoranthene	ND		ug/kg dry	66.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
191-24-2	Benzo(g,h,i)perylene	ND		ug/kg dry	52.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
207-08-9	Benzo(k)fluoranthene	ND		ug/kg dry	67.7	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
100-51-6	Benzyl alcohol	ND		ug/kg dry	56.6	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
85-68-7	Benzyl butyl phthalate	ND		ug/kg dry	72.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
111-91-1	Bis(2-chloroethoxy)methane	ND		ug/kg dry	64.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
111-44-4	Bis(2-chloroethyl)ether	ND		ug/kg dry	59.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
108-60-1	Bis(2-chloroisopropyl)ether	ND		ug/kg dry	64.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
117-81-7	Bis(2-ethylhexyl)phthalate	ND		ug/kg dry	58.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
218-01-9	Chrysene	ND		ug/kg dry	70.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
53-70-3	Dibenzo(a,h)anthracene	ND		ug/kg dry	44.2	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
132-64-9	Dibenzofuran	ND		ug/kg dry	56.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
84-66-2	Diethyl phthalate	ND		ug/kg dry	91.8	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
131-11-3	Dimethyl phthalate	ND		ug/kg dry	50.4	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
84-74-2	Di-n-butyl phthalate	ND		ug/kg dry	52.2	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
117-84-0	Di-n-octyl phthalate	ND		ug/kg dry	78.6	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
206-44-0	Fluoranthene	ND		ug/kg dry	101	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
86-73-7	Fluorene	ND		ug/kg dry	49.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
118-74-1	Hexachlorobenzene	ND		ug/kg dry	28.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
87-68-3	Hexachlorobutadiene	ND		ug/kg dry	69.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
77-47-4	Hexachlorocyclopentadiene	ND		ug/kg dry	130	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
67-72-1	Hexachloroethane	ND		ug/kg dry	62.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
193-39-5	Indeno(1,2,3-cd)pyrene	ND		ug/kg dry	64.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
78-59-1	Isophorone	ND		ug/kg dry	64.9	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD

Sample Information

Client Sample ID: 24 Hillel Place EP-2

York Sample ID: 12B0725-03

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Semi-Volatiles, 8270 Target List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
91-20-3	Naphthalene	ND		ug/kg dry	52.2	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
98-95-3	Nitrobenzene	ND		ug/kg dry	78.6	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
62-75-9	N-Nitrosodimethylamine	ND		ug/kg dry	63.2	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
621-64-7	N-nitroso-di-n-propylamine	ND		ug/kg dry	45.6	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
86-30-6	N-Nitrosodiphenylamine	ND		ug/kg dry	101	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
87-86-5	Pentachlorophenol	ND		ug/kg dry	49.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
85-01-8	Phenanthrene	ND		ug/kg dry	64.5	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
108-95-2	Phenol	ND		ug/kg dry	70.0	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
129-00-0	Pyrene	ND		ug/kg dry	62.7	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD
110-86-1	Pyridine	ND		ug/kg dry	68.3	175	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 13:51	TD

Pesticides/PCBs, EPA 8081/8082 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
72-54-8	4,4'-DDD	ND		ug/kg dry	1.54	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
72-55-9	4,4'-DDE	ND		ug/kg dry	1.98	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
50-29-3	4,4'-DDT	ND		ug/kg dry	1.55	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
309-00-2	Aldrin	ND		ug/kg dry	2.21	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
319-84-6	alpha-BHC	ND		ug/kg dry	2.61	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
12674-11-2	Aroclor 1016	ND		ug/kg dry	8.28	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 19:21	JW
11104-28-2	Aroclor 1221	ND		ug/kg dry	8.28	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 19:21	JW
11141-16-5	Aroclor 1232	ND		ug/kg dry	8.28	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 19:21	JW
53469-21-9	Aroclor 1242	ND		ug/kg dry	8.28	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 19:21	JW
12672-29-6	Aroclor 1248	ND		ug/kg dry	8.28	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 19:21	JW
11097-69-1	Aroclor 1254	ND		ug/kg dry	7.13	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 19:21	JW
11096-82-5	Aroclor 1260	ND		ug/kg dry	7.13	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 19:21	JW
319-85-7	beta-BHC	ND		ug/kg dry	2.18	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
57-74-9	Chlordane, total	ND		ug/kg dry	13.8	13.8	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
319-86-8	delta-BHC	ND		ug/kg dry	1.89	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
60-57-1	Dieldrin	ND		ug/kg dry	2.05	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
959-98-8	Endosulfan I	ND		ug/kg dry	1.68	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
33213-65-9	Endosulfan II	ND		ug/kg dry	2.12	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
1031-07-8	Endosulfan sulfate	ND		ug/kg dry	1.77	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
72-20-8	Endrin	ND		ug/kg dry	2.10	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
7421-93-4	Endrin aldehyde	ND		ug/kg dry	2.33	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW

Sample Information

Client Sample ID: 24 Hillel Place EP-2

York Sample ID: 12B0725-03

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Pesticides/PCBs, EPA 8081/8082 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
53494-70-5	Endrin ketone	ND		ug/kg dry	1.52	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
58-89-9	gamma-BHC (Lindane)	ND		ug/kg dry	2.40	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
76-44-8	Heptachlor	ND		ug/kg dry	2.76	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
1024-57-3	Heptachlor epoxide	ND		ug/kg dry	1.52	3.46	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
72-43-5	Methoxychlor	ND		ug/kg dry	8.92	17.3	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW
1336-36-3	Total PCBs	ND		ug/kg dry	7.13	17.8	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 19:21	JW
8001-35-2	Toxaphene	ND		ug/kg dry	175	175	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:06	JW

Metals, Target Analyte

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3050B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
7429-90-5	Aluminum	4040		mg/kg dry	1.32	2.10	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-36-0	Antimony	ND		mg/kg dry	0.147	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-38-2	Arsenic	2.23		mg/kg dry	0.199	1.05	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-39-3	Barium	26.0		mg/kg dry	0.252	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-41-7	Beryllium	ND		mg/kg dry	0.008	0.105	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-43-9	Cadmium	ND		mg/kg dry	0.136	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-70-2	Calcium	916		mg/kg dry	0.046	2.10	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-47-3	Chromium	10.5		mg/kg dry	0.084	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-48-4	Cobalt	6.10		mg/kg dry	0.084	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-50-8	Copper	10.2		mg/kg dry	0.147	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7439-89-6	Iron	9800		mg/kg dry	0.577	1.05	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7439-92-1	Lead	7.30		mg/kg dry	0.105	0.315	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7439-95-4	Magnesium	1960		mg/kg dry	0.860	2.10	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7439-96-5	Manganese	225		mg/kg dry	0.084	1.05	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-02-0	Nickel	39.3		mg/kg dry	0.073	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-09-7	Potassium	644		mg/kg dry	2.85	10.5	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7782-49-2	Selenium	ND		mg/kg dry	0.221	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-22-4	Silver	ND		mg/kg dry	0.094	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-23-5	Sodium	65.0		mg/kg dry	7.05	10.5	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-28-0	Thallium	ND		mg/kg dry	0.199	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-62-2	Vanadium	13.2		mg/kg dry	0.084	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW
7440-66-6	Zinc	22.4		mg/kg dry	0.073	0.524	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:39	MW

Sample Information

Client Sample ID: 24 Hillel Place EP-2

York Sample ID: 12B0725-03

<u>York Project (SDG) No.</u> 12B0725	<u>Client Project ID</u> 24 Hillel Place, Brooklyn Endpoint Sampling	<u>Matrix</u> Soil	<u>Collection Date/Time</u> February 21, 2012 3:00 pm	<u>Date Received</u> 02/22/2012
--	---	-----------------------	--	------------------------------------

Mercury by 7470/7471

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA SW846-7471

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
7439-97-6	Mercury	ND		mg/kg dry	0.102	0.105	1	EPA SW846-7471	02/24/2012 16:53	02/24/2012 16:53	AA

Total Solids

Log-in Notes:

Sample Notes:

Sample Prepared by Method: % Solids Prep

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
solids	% Solids	95.4		%	0.100	0.100	1	SM 2540G	02/27/2012 16:47	02/27/2012 16:47	JCC

Sample Information

Client Sample ID: 24 Hillel Place EP-3

York Sample ID: 12B0725-04

<u>York Project (SDG) No.</u> 12B0725	<u>Client Project ID</u> 24 Hillel Place, Brooklyn Endpoint Sampling	<u>Matrix</u> Soil	<u>Collection Date/Time</u> February 21, 2012 3:00 pm	<u>Date Received</u> 02/22/2012
--	---	-----------------------	--	------------------------------------

Volatile Organics, 8260 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 5035B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
630-20-6	1,1,1,2-Tetrachloroethane	ND		ug/kg dry	1.3	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
71-55-6	1,1,1-Trichloroethane	ND		ug/kg dry	2.2	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
79-34-5	1,1,2,2-Tetrachloroethane	ND		ug/kg dry	1.3	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
76-13-1	1,1,2-Trichloro-1,2,2-trifluoroethane (Freon 113)	ND		ug/kg dry	1.4	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
79-00-5	1,1,2-Trichloroethane	ND		ug/kg dry	1.4	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
75-34-3	1,1-Dichloroethane	ND		ug/kg dry	1.6	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
75-35-4	1,1-Dichloroethylene	ND		ug/kg dry	3.1	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
563-58-6	1,1-Dichloropropylene	ND		ug/kg dry	1.0	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
87-61-6	1,2,3-Trichlorobenzene	ND		ug/kg dry	0.86	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
96-18-4	1,2,3-Trichloropropane	ND		ug/kg dry	2.6	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
120-82-1	1,2,4-Trichlorobenzene	ND		ug/kg dry	1.1	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
95-63-6	1,2,4-Trimethylbenzene	ND		ug/kg dry	1.2	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
96-12-8	1,2-Dibromo-3-chloropropane	ND		ug/kg dry	3.1	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
106-93-4	1,2-Dibromoethane	ND		ug/kg dry	1.6	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
95-50-1	1,2-Dichlorobenzene	ND		ug/kg dry	1.4	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
107-06-2	1,2-Dichloroethane	ND		ug/kg dry	1.5	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
78-87-5	1,2-Dichloropropane	ND		ug/kg dry	0.51	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
108-67-8	1,3,5-Trimethylbenzene	ND		ug/kg dry	0.86	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
541-73-1	1,3-Dichlorobenzene	ND		ug/kg dry	1.1	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
142-28-9	1,3-Dichloropropane	ND		ug/kg dry	1.6	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR

Sample Information

Client Sample ID: 24 Hillel Place EP-3

York Sample ID: 12B0725-04

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Volatile Organics, 8260 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 5035B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
106-46-7	1,4-Dichlorobenzene	ND		ug/kg dry	1.6	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
123-91-1	1,4-Dioxane	ND		ug/kg dry	73	110	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
594-20-7	2,2-Dichloropropane	ND		ug/kg dry	2.2	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
78-93-3	2-Butanone	ND		ug/kg dry	6.0	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
95-49-8	2-Chlorotoluene	ND		ug/kg dry	1.1	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
106-43-4	4-Chlorotoluene	ND		ug/kg dry	1.1	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
67-64-1	Acetone	13	J, B	ug/kg dry	7.2	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
71-43-2	Benzene	ND		ug/kg dry	1.1	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
108-86-1	Bromobenzene	ND		ug/kg dry	1.4	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
74-97-5	Bromochloromethane	ND		ug/kg dry	3.0	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
75-27-4	Bromodichloromethane	ND		ug/kg dry	1.4	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
75-25-2	Bromoform	ND		ug/kg dry	1.3	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
74-83-9	Bromomethane	ND		ug/kg dry	2.9	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
56-23-5	Carbon tetrachloride	ND		ug/kg dry	2.4	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
108-90-7	Chlorobenzene	ND		ug/kg dry	0.81	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
75-00-3	Chloroethane	ND		ug/kg dry	1.8	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
67-66-3	Chloroform	ND		ug/kg dry	0.83	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
74-87-3	Chloromethane	ND		ug/kg dry	2.1	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
156-59-2	cis-1,2-Dichloroethylene	ND		ug/kg dry	2.2	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
10061-01-5	cis-1,3-Dichloropropylene	ND		ug/kg dry	0.81	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
124-48-1	Dibromochloromethane	ND		ug/kg dry	1.6	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
74-95-3	Dibromomethane	ND		ug/kg dry	3.1	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
75-71-8	Dichlorodifluoromethane	ND		ug/kg dry	1.9	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
100-41-4	Ethyl Benzene	ND		ug/kg dry	0.81	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
87-68-3	Hexachlorobutadiene	ND		ug/kg dry	1.0	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
98-82-8	Isopropylbenzene	ND		ug/kg dry	0.90	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
1634-04-4	Methyl tert-butyl ether (MTBE)	ND		ug/kg dry	0.88	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
75-09-2	Methylene chloride	15	J, B	ug/kg dry	2.5	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
91-20-3	Naphthalene	ND		ug/kg dry	1.2	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
104-51-8	n-Butylbenzene	ND		ug/kg dry	0.74	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
103-65-1	n-Propylbenzene	ND		ug/kg dry	1.3	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
95-47-6	o-Xylene	ND		ug/kg dry	1.2	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
1330-20-7P/M	p- & m- Xylenes	ND		ug/kg dry	1.3	21	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
99-87-6	p-Isopropyltoluene	ND		ug/kg dry	0.58	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
135-98-8	sec-Butylbenzene	ND		ug/kg dry	1.2	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR

Sample Information

Client Sample ID: 24 Hillel Place EP-3

York Sample ID: 12B0725-04

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Volatile Organics, 8260 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 5035B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
100-42-5	Styrene	ND		ug/kg dry	1.0	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
98-06-6	tert-Butylbenzene	ND		ug/kg dry	1.1	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
127-18-4	Tetrachloroethylene	ND		ug/kg dry	1.2	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
108-88-3	Toluene	ND		ug/kg dry	0.53	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
156-60-5	trans-1,2-Dichloroethylene	ND		ug/kg dry	1.5	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
10061-02-6	trans-1,3-Dichloropropylene	ND		ug/kg dry	1.6	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
79-01-6	Trichloroethylene	ND		ug/kg dry	1.3	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
75-69-4	Trichlorofluoromethane	ND		ug/kg dry	2.1	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
75-01-4	Vinyl Chloride	ND		ug/kg dry	2.2	11	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR
1330-20-7	Xylenes, Total	ND		ug/kg dry	2.4	32	2	EPA SW846-8260B	02/28/2012 13:21	02/28/2012 22:26	SR

Semi-Volatiles, 8270 Target List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
120-82-1	1,2,4-Trichlorobenzene	ND		ug/kg dry	97.5	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
95-50-1	1,2-Dichlorobenzene	ND		ug/kg dry	78.2	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
541-73-1	1,3-Dichlorobenzene	ND		ug/kg dry	85.1	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
106-46-7	1,4-Dichlorobenzene	ND		ug/kg dry	61.3	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
95-95-4	2,4,5-Trichlorophenol	ND		ug/kg dry	48.6	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
88-06-2	2,4,6-Trichlorophenol	ND		ug/kg dry	87.5	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
120-83-2	2,4-Dichlorophenol	ND		ug/kg dry	73.0	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
105-67-9	2,4-Dimethylphenol	ND		ug/kg dry	57.3	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
51-28-5	2,4-Dinitrophenol	ND		ug/kg dry	150	357	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
121-14-2	2,4-Dinitrotoluene	ND		ug/kg dry	78.2	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
606-20-2	2,6-Dinitrotoluene	ND		ug/kg dry	85.1	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
91-58-7	2-Chloronaphthalene	ND		ug/kg dry	54.6	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
95-57-8	2-Chlorophenol	ND		ug/kg dry	104	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
91-57-6	2-Methylnaphthalene	ND		ug/kg dry	62.3	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
95-48-7	2-Methylphenol	ND		ug/kg dry	65.8	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
88-75-5	2-Nitrophenol	ND		ug/kg dry	61.3	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
100-01-6	3- & 4-Methylphenols	ND		ug/kg dry	80.4	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
91-94-1	3,3'-Dichlorobenzidine	ND		ug/kg dry	45.0	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
99-09-2	3-Nitroaniline	ND		ug/kg dry	64.8	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
534-52-1	4,6-Dinitro-2-methylphenol	ND		ug/kg dry	135	357	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
101-55-3	4-Bromophenyl phenyl ether	ND		ug/kg dry	74.6	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD

Sample Information

Client Sample ID: 24 Hillel Place EP-3

York Sample ID: 12B0725-04

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Semi-Volatiles, 8270 Target List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
59-50-7	4-Chloro-3-methylphenol	ND		ug/kg dry	19.3	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
106-47-8	4-Chloroaniline	ND		ug/kg dry	70.6	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
7005-72-3	4-Chlorophenyl phenyl ether	ND		ug/kg dry	51.5	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
100-02-7	4-Nitroaniline	ND		ug/kg dry	59.4	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
56-57-5	4-Nitrophenol	ND		ug/kg dry	64.7	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
83-32-9	Acenaphthene	ND		ug/kg dry	104	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
208-96-8	Acenaphthylene	ND		ug/kg dry	50.1	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
62-53-3	Aniline	ND		ug/kg dry	64.3	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
120-12-7	Anthracene	134	J	ug/kg dry	44.3	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
56-55-3	Benzo(a)anthracene	354		ug/kg dry	69.2	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
50-32-8	Benzo(a)pyrene	297		ug/kg dry	46.6	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
205-99-2	Benzo(b)fluoranthene	218		ug/kg dry	68.0	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
191-24-2	Benzo(g,h,i)perylene	59.3	J	ug/kg dry	53.7	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
207-08-9	Benzo(k)fluoranthene	280		ug/kg dry	69.2	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
100-51-6	Benzyl alcohol	ND		ug/kg dry	57.9	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
85-68-7	Benzyl butyl phthalate	ND		ug/kg dry	74.6	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
111-91-1	Bis(2-chloroethoxy)methane	ND		ug/kg dry	65.9	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
111-44-4	Bis(2-chloroethyl)ether	ND		ug/kg dry	60.7	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
108-60-1	Bis(2-chloroisopropyl)ether	ND		ug/kg dry	66.4	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
117-81-7	Bis(2-ethylhexyl)phthalate	ND		ug/kg dry	59.9	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
218-01-9	Chrysene	350		ug/kg dry	72.0	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
53-70-3	Dibenzo(a,h)anthracene	ND		ug/kg dry	45.2	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
132-64-9	Dibenzofuran	ND		ug/kg dry	57.7	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
84-66-2	Diethyl phthalate	ND		ug/kg dry	93.8	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
131-11-3	Dimethyl phthalate	ND		ug/kg dry	51.5	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
84-74-2	Di-n-butyl phthalate	ND		ug/kg dry	53.4	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
117-84-0	Di-n-octyl phthalate	ND		ug/kg dry	80.4	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
206-44-0	Fluoranthene	ND		ug/kg dry	104	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
86-73-7	Fluorene	53.3	J	ug/kg dry	50.1	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
118-74-1	Hexachlorobenzene	ND		ug/kg dry	29.1	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
87-68-3	Hexachlorobutadiene	ND		ug/kg dry	71.5	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
77-47-4	Hexachlorocyclopentadiene	ND		ug/kg dry	133	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
67-72-1	Hexachloroethane	ND		ug/kg dry	64.3	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
193-39-5	Indeno(1,2,3-cd)pyrene	ND		ug/kg dry	65.9	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
78-59-1	Isophorone	ND		ug/kg dry	66.4	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD

Sample Information

Client Sample ID: 24 Hillel Place EP-3

York Sample ID: 12B0725-04

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Semi-Volatiles, 8270 Target List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
91-20-3	Naphthalene	ND		ug/kg dry	53.4	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
98-95-3	Nitrobenzene	ND		ug/kg dry	80.4	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
62-75-9	N-Nitrosodimethylamine	ND		ug/kg dry	64.7	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
621-64-7	N-nitroso-di-n-propylamine	ND		ug/kg dry	46.7	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
86-30-6	N-Nitrosodiphenylamine	ND		ug/kg dry	104	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
87-86-5	Pentachlorophenol	ND		ug/kg dry	50.1	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
85-01-8	Phenanthrene	548		ug/kg dry	66.0	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
108-95-2	Phenol	ND		ug/kg dry	71.5	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
129-00-0	Pyrene	646		ug/kg dry	64.1	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD
110-86-1	Pyridine	ND		ug/kg dry	69.8	179	1	EPA SW-846 8270C	02/27/2012 07:38	02/29/2012 14:22	TD

Pesticides/PCBs, EPA 8081/8082 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
72-54-8	4,4'-DDD	ND		ug/kg dry	1.58	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
72-55-9	4,4'-DDE	ND		ug/kg dry	2.03	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
50-29-3	4,4'-DDT	ND		ug/kg dry	1.59	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
309-00-2	Aldrin	ND		ug/kg dry	2.26	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
319-84-6	alpha-BHC	ND		ug/kg dry	2.67	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
12674-11-2	Aroclor 1016	ND		ug/kg dry	8.47	18.2	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 20:00	JW
11104-28-2	Aroclor 1221	ND		ug/kg dry	8.47	18.2	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 20:00	JW
11141-16-5	Aroclor 1232	ND		ug/kg dry	8.47	18.2	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 20:00	JW
53469-21-9	Aroclor 1242	ND		ug/kg dry	8.47	18.2	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 20:00	JW
12672-29-6	Aroclor 1248	ND		ug/kg dry	8.47	18.2	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 20:00	JW
11097-69-1	Aroclor 1254	ND		ug/kg dry	7.29	18.2	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 20:00	JW
11096-82-5	Aroclor 1260	ND		ug/kg dry	7.29	18.2	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 20:00	JW
319-85-7	beta-BHC	ND		ug/kg dry	2.23	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
57-74-9	Chlordane, total	ND		ug/kg dry	14.2	14.2	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
319-86-8	delta-BHC	ND		ug/kg dry	1.93	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
60-57-1	Dieldrin	ND		ug/kg dry	2.09	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
959-98-8	Endosulfan I	ND		ug/kg dry	1.72	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
33213-65-9	Endosulfan II	ND		ug/kg dry	2.17	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
1031-07-8	Endosulfan sulfate	ND		ug/kg dry	1.81	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
72-20-8	Endrin	ND		ug/kg dry	2.14	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
7421-93-4	Endrin aldehyde	ND		ug/kg dry	2.38	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW

Sample Information

Client Sample ID: 24 Hillel Place EP-3

York Sample ID: 12B0725-04

York Project (SDG) No.
12B0725

Client Project ID
24 Hillel Place, Brooklyn Endpoint Sampling

Matrix
Soil

Collection Date/Time
February 21, 2012 3:00 pm

Date Received
02/22/2012

Pesticides/PCBs, EPA 8081/8082 List

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3550B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
53494-70-5	Endrin ketone	ND		ug/kg dry	1.56	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
58-89-9	gamma-BHC (Lindane)	ND		ug/kg dry	2.46	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
76-44-8	Heptachlor	ND		ug/kg dry	2.82	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
1024-57-3	Heptachlor epoxide	ND		ug/kg dry	1.56	3.54	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
72-43-5	Methoxychlor	ND		ug/kg dry	9.13	17.7	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW
1336-36-3	Total PCBs	ND		ug/kg dry	7.29	18.2	1	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 20:00	JW
8001-35-2	Toxaphene	ND		ug/kg dry	179	179	10	EPA SW 846-8081/8082	02/27/2012 07:37	02/28/2012 13:21	JW

Metals, Target Analyte

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA 3050B

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
7429-90-5	Aluminum	6240		mg/kg dry	1.35	2.14	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-36-0	Antimony	ND		mg/kg dry	0.150	0.536	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-38-2	Arsenic	3.26		mg/kg dry	0.204	1.07	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-39-3	Barium	36.5		mg/kg dry	0.257	0.536	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-41-7	Beryllium	ND		mg/kg dry	0.009	0.107	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-43-9	Cadmium	ND		mg/kg dry	0.139	0.536	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-70-2	Calcium	5510		mg/kg dry	0.047	2.14	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-47-3	Chromium	11.3		mg/kg dry	0.086	0.536	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-48-4	Cobalt	6.37		mg/kg dry	0.086	0.536	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-50-8	Copper	14.3		mg/kg dry	0.150	0.536	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7439-89-6	Iron	11300		mg/kg dry	0.590	1.07	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7439-92-1	Lead	19.3		mg/kg dry	0.107	0.322	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7439-95-4	Magnesium	2250		mg/kg dry	0.879	2.14	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7439-96-5	Manganese	227		mg/kg dry	0.086	1.07	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-02-0	Nickel	36.3		mg/kg dry	0.075	0.536	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-09-7	Potassium	596		mg/kg dry	2.92	10.7	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7782-49-2	Selenium	ND		mg/kg dry	0.226	0.536	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-22-4	Silver	ND		mg/kg dry	0.097	0.536	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-23-5	Sodium	87.5		mg/kg dry	7.21	10.7	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-28-0	Thallium	ND		mg/kg dry	0.204	0.536	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-62-2	Vanadium	17.9		mg/kg dry	0.086	0.536	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW
7440-66-6	Zinc	33.1		mg/kg dry	0.075	0.536	1	EPA SW846-6010B	02/23/2012 15:53	02/23/2012 21:56	MW

Sample Information

Client Sample ID: 24 Hillel Place EP-3

York Sample ID: 12B0725-04

<u>York Project (SDG) No.</u> 12B0725	<u>Client Project ID</u> 24 Hillel Place, Brooklyn Endpoint Sampling	<u>Matrix</u> Soil	<u>Collection Date/Time</u> February 21, 2012 3:00 pm	<u>Date Received</u> 02/22/2012
--	---	-----------------------	--	------------------------------------

Mercury by 7470/7471

Log-in Notes:

Sample Notes:

Sample Prepared by Method: EPA SW846-7471

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
7439-97-6	Mercury	ND		mg/kg dry	0.104	0.107	1	EPA SW846-7471	02/24/2012 16:53	02/24/2012 16:53	AA

Total Solids

Log-in Notes:

Sample Notes:

Sample Prepared by Method: % Solids Prep

CAS No.	Parameter	Result	Flag	Units	MDL	RL	Dilution	Reference Method	Date/Time Prepared	Date/Time Analyzed	Analyst
solids	% Solids	93.2		%	0.100	0.100	1	SM 2540G	02/27/2012 16:47	02/27/2012 16:47	JCC

Notes and Definitions

S-04	The surrogate recovery for this sample is outside of established control limits due to a sample matrix effect.
J	Detected below the Reporting Limit but greater than or equal to the Method Detection Limit (MDL); therefore, the result is an estimated concentration.
B	Analyte is found in the associated analysis batch blank. For volatiles, methylene chloride and acetone are common lab contaminants. Data users should consider anything <10x the blank value as artifact.

ND	Analyte NOT DETECTED at the stated Reporting Limit (RL) or above.
RL	REPORTING LIMIT - the minimum reportable value based upon the lowest point in the analyte calibration curve.
MDL	METHOD DETECTION LIMIT - the minimum concentration that can be measured and reported with a 99% confidence that the concentration is greater than zero. If requested or required, a value reported below the RL and above the MDL is considered estimated and is noted with a "J" flag.
NR	Not reported
RPD	Relative Percent Difference
Wet	The data has been reported on an as-received (wet weight) basis
Low Bias	Low Bias flag indicates that the recovery of the flagged analyte is below the laboratory or regulatory lower control limit. The data user should take note that this analyte may be biased low but should evaluate multiple lines of evidence including the LCS and site-specific MS/MSD data to draw bias conclusions. In cases where no site-specific MS/MSD was requested, only the LCS data can be used to evaluate such bias.
High Bias	High Bias flag indicates that the recovery of the flagged analyte is above the laboratory or regulatory upper control limit. The data user should take note that this analyte may be biased high but should evaluate multiple lines of evidence including the LCS and site-specific MS/MSD data to draw bias conclusions. In cases where no site-specific MS/MSD was requested, only the LCS data can be used to evaluate such bias.
Non-Dir.	Non-dir. flag (Non-Directional Bias) indicates that the Relative Percent Difference (RPD) (a measure of precision) among the MS and MSD data is outside the laboratory or regulatory control limit. This alerts the data user where the MS and MSD are from site-specific samples that the RPD is high due to either non-homogeneous distribution of target analyte between the MS/MSD or indicates poor reproducibility for other reasons.

If EPA SW-846 method 8270 is included herein it is noted that the target compound N-nitrosodiphenylamine (NDPA) decomposes in the gas chromatographic inlet and cannot be separated from diphenylamine (DPA). These results could actually represent 100% DPA, 100% NDPA or some combination of the two. For this reason, York reports the combined result for n-nitrosodiphenylamine and diphenylamine for either of these compounds as a combined concentration as Diphenylamine.

Corrective Action:

Field Chain-of-Custody Record

NOTE: York's Std. Terms & Conditions are listed on the back side of this document. This document serves as your written authorization to York to proceed with the analyses requested and your signature binds you to York's Std. Terms & Conditions unless superseded by written contract.

YOUR Information Company: <u>H2M Architects & Engineers</u> Address: <u>135 Pineblow Rd</u> <u>Middletown, NY 11767</u> Phone No. <u>845-350-5000</u> Contact Person: <u>Harik Parekh</u> E-Mail Address: <u>HParekh@h2m.com</u>		Report To: Company: <u>H2M</u> Address: _____ Phone No. _____ Attention: <u>H. Parekh</u> E-Mail Address: _____		Invoice To: Company: <u>H2M</u> Address: _____ Phone No. _____ Attention: <u>H. Parekh</u> E-Mail Address: _____		YOUR Project ID <u>24 Hill Place</u> <u>Brooklyn Endpoint Sampling</u> Purchase Order No. Samples from: CT NY NJ		Turn-Around Time RUSH - Same Day <input type="checkbox"/> RUSH - Next Day <input type="checkbox"/> RUSH - Two Day <input type="checkbox"/> RUSH - Three Day <input type="checkbox"/> RUSH - Four Day <input type="checkbox"/> Standard (5-7 Days) <input checked="" type="checkbox"/>		Report Type Summary Report <input checked="" type="checkbox"/> Summary w/ QA Summary <input type="checkbox"/> CT RCP Package <input type="checkbox"/> CTRCP DQA/DUE Pkg <input type="checkbox"/> NY ASP A Package <input type="checkbox"/> NY ASP B Package <input type="checkbox"/> NJDEP Red. Deliv. <input type="checkbox"/> <i>Electronic Data Deliverables (EDD)</i> Simple Excel <input type="checkbox"/> NYSDEC EQuIS <input type="checkbox"/> EQuIS (std) <input type="checkbox"/> EZ-EDD (EQuIS) <input type="checkbox"/> NJDEP SRP HazSite EDD <input type="checkbox"/> GIS/KEY (std) <input type="checkbox"/> Other <input type="checkbox"/> York Regulatory Comparison <input type="checkbox"/> Excel Spreadsheet <input type="checkbox"/> Compare to the following Regs. (please fill in): _____	
---	--	---	--	--	--	--	--	--	--	--	--

Print Clearly and Legibly. All Information must be complete. Samples will NOT be logged in and the turn-around time clock will not begin until any questions by York are resolved.

Matrix Codes	Volatiles	Semi-Vols, Pest/PCB/Herb	Metals	Misc. Org.	Full Lists	Misc.
S - soil Other - specify (oil, etc.) WW - wastewater GW - groundwater DW - drinking water Air-A - ambient air Air-SV - soil vapor	8260 full 624 TICs Site Spec. Nassau Co. Suffolk Co. STARS list BTEX MTBE TCL list TAGM list CT RCP list Atom. only Halog. only App. IX list 8021B list	8270 625 STARS list BN Only Acids Only PAH list TAGM list CT RCP list Site Spec. SPL P or TCLP TCL list NJDEP list App. IX TCLP BNA SPL or TCLP 608 PCB	RCRA8 PPL3 list TAL CT15 list TAGM list NJDEP list Total Dissolved SPL or TCLP Inhib. Metals LIST Below	TPH GRO TPH DRO CT ETPH NY 310-13 TPH 1664 Air TO14A Air TO15 Air STARS Air VPH Air TICs Methane Helium	Pri. Poll. TCL Organics TAL MetCN Full TCLP Full App. IX Part.360 Routine Part.360 Residue Part.360 Essential No. Inorganic Part.360 Essential NYCDEP Sewer NYSDDEC Sewer TAGM Silica	Comsivity Reactivity Ignitability Flash Point Sieve Anal. Heterotrophs TOX BTU/lb. Aquatic Tox. TOC Asbestos

Sample Identification	Date Sampled	Sample Matrix	Choose Analyses Needed from the Menu Above and Enter Below	Container Description(s)	Temperature on Receipt
<u>24 Hill Place EP-1</u>	<u>2-21-12</u>	<u>Soil</u>	<u>VOCS (GAS), SVCS (GAS), METALS, PCBs and PESTICIDES</u>	<u>Ziploc Bag</u>	<u>3.7 °C</u>
<u>EP-1 DP</u>	<u>↓</u>	<u>↓</u>	<u>↓</u>	<u>↓</u>	
<u>EP-2</u>	<u>↓</u>	<u>↓</u>	<u>↓</u>	<u>↓</u>	
<u>EP-3</u>	<u>↓</u>	<u>↓</u>	<u>↓</u>	<u>↓</u>	
<u>Comments</u>	<u>analyze for NYSDDEC e-designation parameters</u>	<u>Check those Applicable</u>	<u>4°C _____ Frozen _____ HCl _____ MeOH _____ HNO₃ _____ H₂SO₄ _____ NaOH _____</u>	<u>Other _____</u>	<u>Temperature on Receipt</u>
		<u>Special Instructions</u>	<u>Ascorbic Acid _____</u>	<u>ZnAc _____</u>	<u>Date/Time</u>
		<u>Field Filtered <input type="checkbox"/></u>	<u>2-22-12/1053</u>	<u>TC field</u>	<u>2/22/12 10:53</u>
		<u>Lab to Filter <input type="checkbox"/></u>	<u>2-22-12/1700</u>	<u>Proc</u>	<u>2/22/12 1700</u>
			<u>Samples Relinquished By</u>	<u>Samples Received By</u>	<u>Date/Time</u>
			<u>Samples Relinquished By</u>	<u>Samples Received in LAB by</u>	<u>Date/Time</u>

APPENDIX D

COPIES OF BILL OF LADING FOR THE VAPOR BARRIER

Appendix D - BILL OF LADING


Shipping Order - Packing List - Original - Not Negotiable

GSE Lining Technology, LLC.

Number BL-0058765

Received at from GSE Lining Technology, LLC the property described below, in apparent good order, except as noted (contents and condition of packages unknown), marked, consigned, and destined as indicated below, which said Carrier agrees to carry to the place of delivery at said destination. It is mutually agreed as to each Carrier of all or any said property, over all or any portion of said route to destination, and as to each party at any time interested in all or any of said property, that every service performed hereunder shall be subject to the rates and contract agreed to in writing by GSE Lining Technology, LLC and Carrier. GSE Lining Technology, LLC's obligation to pay freight charges for the shipment is conditioned on (1) the existence of a separate written contract with the carrier transporting the freight and (2) the carrier's name appearing on this Bill of Lading, and other carriers must look solely to a party other than GSE Lining Technology, LLC for payment.

Ship to: Harco Construction LLC 2146 Norstrand Ave. <i>24 Hill PL</i> Lester 718-757-8054 Ela 914-309-1838 Steve 631-609-7118 Brooklyn, NY 11210	Ship date: 12/1/2011 Branch plant: 1507 Sales order: SO-065847
--	---

Shipping instructions:

Line no.	Shipped quantity	Product code	UM	Kind of Package, Description of Articles, Special Marks and Exceptions	Weight	Project
1	2	FAB300LN	EA	30 HDPE Smooth Liner 22'-6" x 256' long	0.00	Freight charges are prepaid unless marked collect. Check box if collect <input type="checkbox"/>
2	1	FAB300LN	EA	30 HDPE Smooth Liner 22'-6" x 256' long 30 HDPE Smooth Liner 22'-6" x 212' long	0.00	
3	14	006084	RL	30 HDPE Smooth Liner 22'-6" x 212' long DENSO BUTYL 35 REPAIR TAPE	0.00	Customer PO number
4	1	FREIGHTFAB002	EA	DENSO BUTYL 35 REPAIR TAPE DOM. SHIPPING CHARGE LTL 7-10 days From Houston, TX	0.00	If this shipment is to be delivered to consignee, consignor shall sign the following statement. Carrier may decline to deliver this shipment without payment of freight and all other lawful charges. _____ Signature of Consignor Local Verification Signed <input checked="" type="checkbox"/>
				DOM. SHIPPING CHARGE LTL 7-10 days From Houston, TX	0.00	
Total quantity: 18				Total weight: 0.00		Truckers P.O. # POO

Driver requirements:

- 1) Driver must pre call 24 hrs prior to delivery and on Friday for Monday delivery.
- 2) Driver must call when unloaded.
- 3) Driver must call and advise any delay in transit.
- 4) A copy of this bill of lading must accompany Freight Invoice.

Carrier name: Harte-Hanks Logistics
Carrier signature: _____
Date: _____

CONSIGNEE

ORIGINAL INVOICE #3

ALLIED BUILDING PRODUCTS CORP.
 15 E. Union Avenue
 E. Rutherford, NJ 07073

TYPE	INVOICE DATE	INVOICE NUMBER
so	02/15/12	534497-00
SALESMAN	PO NUMBER	PAGE #
EDON	lester	1 of 1

CUST #: 207730-005

Hilled

REMIT PAYMENTS TO:

ALLIED BUILDING PRODUCTS CORP
 POST OFFICE
 PO BOX 5670
 NEW YORK NY 10087-5670

BILL TO:
 537 1 MB 0.404 E0033 I0070 D438627898 P994898 0003:0005

SHIP TO:

24 Hillel Place- LIC4 Prjt
 24 Hillel Place
 Lester #718.757.8054
 BROOKLYN, NY 11210


TSK 306


AK VENTURES INC
 3RD FL
 34 RENWICK ST FL 3
 NEW YORK NY 10013-1397

WAREHOUSE LOCATION: 42-16 11TH ST LONG ISLAND CITY, NY 11101 (718)706-0145 FAX-(718)707-9537

INSTRUCTIONS		SHIP POINT		TERMS		SHIP VIA		SHIP DATE	
Del Tues am asap Spider		LIC4 ALLIED BUILDI		1% 10th 30		Our Truck		02/14/12	
LINE NO.	PRODUCT AND DESCRIPTION	QUANTITY ORDERED	QUANTITY B.O.	QTY SHIPPED	QTY U/M	UNIT PRICE	AMOUNT (NET)		
1	30175000 GRACE PREPRUFE 160R 4FTX115FT	5	0	5	RL	1,381.45	6,907.25		
2	30324110 GRACE PREPRUFE TAPE LT 4INX49FT	11	0	11	RL	127.05	1,397.55		
3	30320010 GRACE BIT LIQ MEMB LM3000 1-1/2GL	2	0	2	CAN	98.25	196.50		
4	30160230 GRACE BITUTHENE 4000 3'X66.7' 200SF/RL	6	0	6	RL	199.75	1,198.50		
5	30320103 GRACE BIT PRIMER B2 LVC 5GL	1	0	1	PL	314.50	314.50		
5	Lines Total	Qty	Shipped Total	25			Total	10,014.30	
							Fuel Charge	5.00	
							Taxes	889.21	
							Amount Due	10,908.51	
Cash Discount 100.16 If Paid By 03/10/12									


FEBRUARY SPECIAL

**Take 5% off all IN STOCK
 DeWalt hand and power tools**
 See branch for complete details