

August 13, 2013
Revised December 10, 2013

Inwood Consulting Engineers
3000 Dovera Drive, Suite 200
Oviedo, FL 32765

Attn: Mr. David Dangel, P.E.

**RE: Draft PSR Contamination Screening Evaluation Report – Proposed Ponds
SR 33 PD&E Study from Old Combee Road to North of Tomkow Road
Polk County, Florida
FPN: 430185-1-22-01
Tierra Project No.: 6511-12-026A**

Mr. Dangle:

Tierra, Inc. (Tierra) has performed a pond site Contamination Screening Evaluation Report (CSER) based on the proposed pond alternatives received in July 2013 for the project referenced above. The information presented is intended to provide a risk ranking of all proposed ponds to support the Pond Siting Report (PSR). The contamination screening evaluation presented herein is based on historical aerial photograph and topographic map reviews, governmental database reviews and site reconnaissance.

The FDOT comments were received on November 18, 2013 via email. This report revision incorporates responses to those comments.

Should you have any questions, please contact us at (813) 989-1354.

Respectfully Submitted,

TIERRA, INC.

Clare E. Kramer, PG
Senior Scientist

Donald R. Polanis, PSSC, CGC
Chief Scientist

Executive Summary

Tierra, Inc. (Tierra) has prepared this pond site Contamination Screening Evaluation Report (CSER) for the project referenced above. The information presented is intended to provide a risk ranking of all proposed ponds to support the Pond Siting Report (PSR). The contamination screening evaluation presented herein is based on historical aerial photograph and topographic map reviews, governmental database reviews and site reconnaissance. The Proposed Pond Alternative locations are presented on a recent aerial photograph included in **Appendix A**.

The contamination screening evaluation has resulted in the following risk rankings for the proposed pond alternatives:

Proposed Pond Alternative	Risk Ranking	Comment
Pond 1	No	Undeveloped/Wooded
Pond 2	Medium	Pastureland, Reclaimed Phosphate Strip Mine
Pond 3	Medium	Partially Cleared Woodland, Reclaimed Phosphate Strip Mine
Pond 4	Medium	Pastureland, Reclaimed Phosphate Strip Mine
Pond 5A	Low	I-4 Infield Pond
Pond 5B	Low	I-4 Infield Pond
Pond 5C	Low	I-4 Infield Pond
Pond 6	No	Wooded/Pastureland

For sites ranked “No” or “Low”, no additional work is recommended at this time. Should a facility’s permitting or regulatory status change between now and the time acquisitions are initiated, additional screening should be conducted. For the preferred pond sites with risk rankings of “Medium” or “High”, Tierra recommends Level II field screening to determine if environmental impacts exist at the preferred pond sites.

Definitions, Acronyms, and Abbreviations

HAZARDOUS MATERIAL: Any material which has, or, when combined with other materials will have a deleterious effect on people or the environment. As further discussed and defined in Title 42 United States Code (USC), Section 9601, et seq.

HAZARDOUS WASTE: There are 80 pages in the Code of Federal Regulations (CFR) devoted to the definition and identification of Hazardous Waste. Briefly, the CFR defines hazardous waste as a solid waste (could be a liquid) that has not been excluded from regulation and meets the criteria as defined and discussed in Title 40, CFR, Part 261.3, et seq.

CONTAMINATION: The presence of any regulated material / chemical contained within the soil, surface water or groundwater on or adjacent to Department property, or proposed property, that may require assessment, remediation, or special handling, or that has a potential for liability. These materials would include, but not be limited to, those substances normally referred to as petroleum or petroleum products.

SIGNIFICANT CONTAMINATION: The presence of any contamination that would meet the definition of "hazardous materials" or "hazardous waste" and be regulated under CERCLA or RCRA. Petroleum contamination from underground storage tanks is not regulated by CERCLA or RCRA.

AST	Aboveground Storage Tank
BLS	Below Land Surface
CDV	Cattle Dip Vat
CERCLA	Comprehensive Environmental Response, Compensation, and Liability Act
De minimis	Lacking significance or of minimum importance as to merit disregard
FDEP	Florida Department of Environmental Protection
EPA	United States Environmental Protection Agency
EROS	Earth Resource Observation and Science Center
FAC	Florida Administrative Code
FDEP	Florida Department of Environmental Protection
FDOT	Florida Department of Transportation
GCTL	Groundwater Clean-up Target Levels
LUST	Leaking Underground Storage Tank
NADC	Natural Attenuation Default Concentrations
NEPA	National Environmental Policy Act
NFA	Notice of No Further Action
NGVD	National Geodetic Vertical Datum of 1929
NPDES	National Pollutant Discharge Elimination System
NRCS	National Resource Conservation Service
PD&E	Project Development and Environment
RCRA	Resource Conservation and Recovery Act
ROW	Right-of-Way
SCS	Soil Conservation Service
SCTL	Soil Clean-up Target Levels
SRCO	Site Rehabilitation and Completion Order
USDA	United States Department of Agriculture
USGS	United States Geological Survey
UST	Underground Storage Tank

Table of Contents

Executive Summary.....	<i>i</i>
Definitions, Acronyms, and Abbreviations.....	<i>ii</i>
1.1 PROJECT DESCRIPTION.....	1
1.2 PROJECT PURPOSE AND NEED.....	1
1.3 TYPICAL SECTION ALTERNATIVES.....	1
2.1 Pond 1	3
Historical Land Use Summary	3
Regulatory Review.....	3
Risk Ranking.....	3
2.2 Pond 2	4
Historical Land Use Summary	4
Regulatory Review.....	4
Risk Ranking.....	4
2.3 Pond 3	5
Historical Land Use Summary	5
Regulatory Review.....	5
Risk Ranking.....	5
2.4 Pond 4	6
Historical Land Use Summary	6
Regulatory Review.....	6
Risk Ranking.....	6
2.5 Ponds 5A, 5B and 5C	7
Historical Land Use Summary	7
Regulatory Review.....	7
Risk Ranking.....	7
2.6 Pond 6	8
Historical Land Use Summary	8
Regulatory Review.....	8
Risk Ranking.....	8
3.0 Risk Ranking Summary	9
4.0 Limitations.....	10
Figure 1-1 Location Map.....	2

Appendices

- Appendix A Proposed Pond Alternatives Location Map
- Appendix B Site Photographs
- Appendix C Historical Aerial Photographs
- Appendix D USGS Topographic Map
- Appendix E Environmental FirstSearch Report

1.1 PROJECT DESCRIPTION

The Florida Department of Transportation, District One, is conducting a Project Development and Environmental (PD&E) Study regarding the proposed widening of State Road (SR) 33 in Polk County. The limits of this project on SR 33 are from Old Combee Road to north of Tomkow Road, which is a distance of approximately 4.3 miles. The location and limits of this study are shown in the project location map as **Figure 1-1**.

The recommended action includes capacity improvements consisting of widening SR 33 from a two-lane undivided roadway to a four-lane divided roadway. Reconstruction of the SR 33 interchange with I-4 is also proposed. The interchange improvements will involve replacing the I-4 bridges over SR 33 and reconstructing portions of I-4 approaching the interchange.

1.2 PROJECT PURPOSE AND NEED

SR 33 serves as a primary north-south connection between Lakeland and Interstate 4 (I-4). The project will improve the functional viability of SR 33 as a local regional travel alternative to I-4. SR 33 provides connectivity to University Boulevard which serves the planned Williams DRI, Polk Commerce Center DRI and the future Florida Polytechnic campus. University Boulevard and SR 33 will serve as the most direct link between these new residential and commercial centers and north and central Lakeland. The project provides increased capacity along SR 33 to meet the project future travel demand.

Improvements to the SR 33 interchange with I-4 are also required. Currently, I-4 crosses over SR 33 with two parallel, three lane bridges. There are deficiencies with the existing interchange. First, the existing vertical clearance over SR 33 does not meet the minimum required 16.5 feet of clearance and is as low as 14.9 feet. Maintaining this substandard vertical clearance would require the approval of a design exception which will not be approved by the Federal Highway Administration. Second, the pier footings have less than the minimum required depth of cover of three feet with cover depths as shallow as 1.892 feet. The horizontal clearance between the center pier and the intermediate piers will not accommodate the future four lane roadway. Finally, the existing k-values for the crest and sag vertical curves on I-4 approaching SR 33 are appropriate for 55 miles per hour (mph) and 60 mph design speeds, not for the 70 mph design speed required for the interstate.

1.3 TYPICAL SECTION ALTERNATIVES

The proposed roadway typical section for this project is a suburban typical section that would include two 12-foot travel lanes in each direction separated by a 30-foot median. The proposed improvements also include a four-foot inside paved shoulder and a five-foot outside paved shoulder in each direction. An open drainage system will collect stormwater runoff and convey it to off-site ponds and/or linear ponds. A 10-foot-wide multi-use path is proposed along the south side of the road between SR 659 (Combee Road) and University Boulevard. A five-foot sidewalk is planned along the north side of the road from University Boulevard to north of Tomkow Road. This typical section can be constructed within the existing 200 feet right-of-way. The design speed for this typical section is 55 mph. Two variations of this typical section are being considered. These include full reconstruction of the roadway and a concept to save the existing roadway to serve as half of the future four-lane roadway.

2.1 Pond 1

The proposed pond alternative is located north of SR 33 and east of Lake Luther Road in Lakeland, Florida. The specific location is shown in **Appendix A**. During site reconnaissance, the pond site was observed as undeveloped and wooded land. Site photographs are included in **Appendix B**.

Historical Land Use Summary

Historical aerial photographs dated 1941, 1949, 1952, 1960, 1968, 1971, 1977, 1980, 1993, 1994, 1999, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012 and 2013 were reviewed from University of Florida Map & Imagery Library (UF), USGS Earth Resources Observation and Science (EROS) Center, FDOT Survey & Mapping (FDOT) and Google Earth. A summary of our review is depicted in the table below. Copies of select aerial photographs are included in **Appendix C**.

Table 1		
Year	Comment	Source
1941 to 2013	Undeveloped/Woodland	UF, EROS, FDOT & Google Earth

The USGS 7.5-Minute “Lakeland, Florida” Quadrangle, published in 1994 and the “Providence, Florida” Quadrangle, published in 1975 (photorevised 1988) topographic maps were reviewed. Pond 1 is shaded green indicating undeveloped or wooded land. No structures are depicted. SR 33 is depicted to the south. A copy of the topographic map is included in **Appendix D**.

Regulatory Review

An environmental database search using FirstSearch Technology Corporation was conducted in March 2012, to identify sites onsite or within close proximity to the proposed pond alternatives containing documented or suspected petroleum contamination or other hazardous materials. The regulatory review of federal and state environmental records utilizes an integrated geographic information system database. The search was conducted as a preliminary screening tool to identify facilities that are registered with various county, state, and federal agencies. A copy of the Environmental FirstSearch™ Report is included in **Appendix E**. Supplemental regulatory documentation was reviewed from the EPA and FDEP online resources for additional information in July 2013.

No regulated sites were identified on or within close proximity to the proposed pond alternative.

Risk Ranking

Based on the historical use as undeveloped and wooded land, Pond 1 is given a potential risk ranking of “No”.

2.2 Pond 2

The proposed pond alternative is located east of SR 33 and south of the intersection of SR 33 and Village Lakes Boulevard in Lakeland, Florida. The specific location is shown in **Appendix A**. During site reconnaissance, the pond site was observed as pastureland with a drainage ditch along the northern boundary and a man-made lake to the south. Site photographs are included in **Appendix B**.

Historical Land Use Summary

Historical aerial photographs dated 1941, 1949, 1952, 1960, 1968, 1971, 1977, 1980, 1993, 1994, 1999, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012 and 2013 were reviewed from UF, EROS, FDOT and Google Earth. A summary of our review is depicted in the table below. Copies of select aerial photographs are included in **Appendix C**.

Year	Comment	Source
1941 to 1960	Undeveloped/Pastureland/Woodland	UF, EROS & FDOT
1968 to 1971	Disturbed land surface/Earthmoving activities	FDOT
1977 to 2013	Pastureland	FDOT & Google Earth

The USGS 7.5-Minute “Lakeland, Florida” Quadrangle, published in 1994 and the “Providence, Florida” Quadrangle, published in 1975 (photorevised 1988) topographic maps were reviewed. Pond 2 is shaded white indicating undeveloped or vacant land. No structures are depicted. SR 33 is depicted to the west and a lake is depicted adjacent to the southeast. A copy of the topographic map is included in **Appendix D**.

Regulatory Review

No regulated sites were identified on or within close proximity to the proposed pond alternative.

The former Saddle Creek Phosphate Mine was located adjacent to the northeast and east of Pond 2. Disturbed land surfaces on peripheral properties to the strip mining operation were a result of earthmoving activities in the 1960s and 1970s. Although there are no regulated facilities identified in the vicinity of this pond site, there exists the possibility that undesirable fill material was used as backfill during reclamation activities in this area.

Historically, the benefaction process used many types of chemical reagents, in addition to physical techniques, to separate out the phosphate. The sludge or tailings (including any used chemicals or petroleum-based reagents) were often pumped back into the excavations. It was not routine to perform direct sampling or laboratory analysis on the waste material. Therefore, there is the potential for petroleum hydrocarbon contaminants to exist in the soils and groundwater at former mining facilities.

Risk Ranking

Based on the historical use as pastureland and disturbed land surface at periphery of adjacent strip mine, Pond 2 is given a potential risk ranking of “Medium”.

2.3 Pond 3

The proposed pond alternative is located east of SR 33 and south of the intersection of SR 33 and University Boulevard in Lakeland, Florida. The specific location is shown in **Appendix A**. During site reconnaissance, the pond site was observed as partially cleared grass land with a drainage ditch along the western boundary. Site photographs are included in **Appendix B**.

Historical Land Use Summary

Historical aerial photographs dated 1941, 1949, 1952, 1960, 1968, 1971, 1977, 1980, 1993, 1994, 1999, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012 and 2013 were reviewed from UF, EROS, FDOT and Google Earth. A summary of our review is depicted in the table below. Copies of select aerial photographs are included in **Appendix C**.

Year	Comment	Source
1941 to 1952	Undeveloped/Pastureland	UF & EROS
1960 to 1971	Mining/Earthmoving activities, drainage ditch appears along the western pond boundary and SR 33	FDOT
1977 to 2013	Various stages of vegetative regrowth and land clearing, drainage ditch appears along the western pond boundary and SR 33	FDOT & Google Earth

The USGS 7.5-Minute “Lakeland, Florida” Quadrangle, published in 1994 and the “Providence, Florida” Quadrangle, published in 1975 (photorevised 1988) topographic maps were reviewed. Pond 3 is shaded mottled-pink indicating a reclaimed strip mine. A linear water body followed by SR 33 is apparent along the western pond boundary. No structures are depicted. A copy of the topographic map is included in **Appendix D**.

Regulatory Review

No regulated sites were identified on or within close proximity to the proposed pond alternative.

The former Saddle Creek Phosphate Mine was located on and surrounding this proposed pond alternative. Disturbed land surfaces due to the strip mining operation were a result of earthmoving activities in the 1960s and 1970s. Although there are no regulated facilities identified in the vicinity of this pond site, there exists the possibility that undesirable fill material was used as backfill during reclamation activities in this area.

Historically, the benefaction process used many types of chemical reagents, in addition to physical techniques, to separate out the phosphate. The sludge or tailings (including any used chemicals or petroleum-based reagents) were often pumped back into the excavations. It was not routine to perform direct sampling or laboratory analysis on the waste material. Therefore, there is the potential for petroleum hydrocarbon contaminants to exist in the soils and groundwater at former mining facilities.

Risk Ranking

Based on the land use of Pond 3 as a reclaimed phosphate strip mine, it is given a potential risk ranking of “Medium”.

2.4 Pond 4

The proposed pond alternative is located west of SR 33 and south of I-4 in Lakeland, Florida. The specific location is shown in **Appendix A**. During site reconnaissance, the pond site was observed as cleared and vacant land with some earthmoving activities. Soil stockpiles were noted in the southern portion of the pond and appear to be utilized for nearby road construction. Site photographs are included in **Appendix B**.

Historical Land Use Summary

Historical aerial photographs dated 1941, 1949, 1952, 1960, 1968, 1971, 1977, 1980, 1993, 1994, 1999, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012 and 2013 were reviewed from UF, EROS, FDOT and Google Earth. A summary of our review is depicted in the table below. Copies of select aerial photographs are included in **Appendix C**.

Year	Comment	Source
1941 to 1952	Undeveloped/Pastureland	UF & EROS
1960 to 1980	Mining/Earthmoving activities	FDOT
1993 to 2013	Pastureland/Various stages of vegetative regrowth and land clearing	FDOT & Google Earth

The USGS 7.5-Minute “Lakeland, Florida” Quadrangle, published in 1994 and the “Providence, Florida” Quadrangle, published in 1975 (photorevised 1988) topographic maps were reviewed. Pond 4 is shaded mottled-pink indicating a reclaimed strip mine. No structures are depicted. SR 33 is depicted to the east. A copy of the topographic map is included in **Appendix D**.

Regulatory Review

No regulated sites were identified on or within close proximity to the proposed pond alternative.

The former Saddle Creek Phosphate Mine was located on and surrounding this proposed pond alternative. Disturbed land surfaces due to the strip mining operation were a result of earthmoving activities in the 1960s and 1970s. Although there are no regulated facilities identified in the vicinity of this pond site, there exists the possibility that undesirable fill material was used as backfill during reclamation activities in this area.

Historically, the benefaction process used many types of chemical reagents, in addition to physical techniques, to separate out the phosphate. The sludge or tailings (including any used chemicals or petroleum-based reagents) were often pumped back into the excavations. It was not routine to perform direct sampling or laboratory analysis on the waste material. Therefore, there is the potential for petroleum hydrocarbon contaminants to exist in the soils and groundwater at former mining facilities.

Risk Ranking

Based on the land use of Pond 4 as a reclaimed phosphate strip mine, it is given a potential risk ranking of “Medium”.

2.5 Ponds 5A, 5B and 5C

The proposed pond alternatives are located at the intersection of SR 33 and I-4 in Lakeland, Florida. The specific locations are shown in **Appendix A**. During site reconnaissance, the pond sites were observed as grass covered existing infield pond locations and entrance/exit ramps to I-4 and SR 33. Site photographs are included in **Appendix B**.

Historical Land Use Summary

Historical aerial photographs dated 1941, 1949, 1952, 1960, 1968, 1971, 1977, 1980, 1993, 1994, 1999, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012 and 2013 were reviewed from UF, EROS, FDOT and Google Earth. A summary of our review is depicted in the table below. Copies of select aerial photographs are included in **Appendix C**.

Table 5		
Year	Comment	Source
1941 to 1960	Undeveloped/Pastureland/Woodland	UF, EROS & FDOT
1968 to 2013	I-4 and SR 33 Intersection and Infield Ponds	FDOT & Google Earth

The USGS 7.5-Minute “Lakeland, Florida” Quadrangle, published in 1994 and the “Providence, Florida” Quadrangle, published in 1975 (photorevised 1988) topographic maps were reviewed. Ponds 5A, 5B and 5C are shaded white indicating undeveloped or vacant land. No structures are depicted on the pond sites. SR 33 and I-4 are depicted. A copy of the topographic map is included in **Appendix D**.

Regulatory Review

No regulated sites were identified on or within close proximity to the proposed pond alternative.

Disturbed land surfaces on peripheral properties to the strip mining operation were a result of earthmoving activities in the 1960s and 1970s. Although there are no regulated facilities identified in the vicinity of this pond site, there exists the possibility that undesirable fill material was used as backfill during reclamation activities in this area. However, with construction of I-4 in the 1960s it is probable that any undesirable fill materials were removed prior to construction.

Risk Ranking

Based on the historical use as undeveloped and wooded land, Pond 5A, Pond 5B and Pond 5C, are given potential risk rankings of “Low”.

2.6 Pond 6

The proposed pond alternative is located west of SR 33 and north of Tomkow Road in Lakeland, Florida. The specific location is shown in **Appendix A**. During site reconnaissance, the pond site was observed as undeveloped and wooded land. Site photographs are included in **Appendix B**.

Historical Land Use Summary

Historical aerial photographs dated 1941, 1949, 1952, 1960, 1968, 1971, 1977, 1980, 1993, 1994, 1999, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012 and 2013 were reviewed from UF, EROS, FDOT and Google Earth. A summary of our review is depicted in the table below. Copies of select aerial photographs are included in **Appendix C**.

Year	Comment	Source
1941 to 1960	Undeveloped/Pastureland	UF, EROS & FDOT
1968 to 1971	Disturbed land surface is apparent	FDOT
1977 to 2013	Pastureland/Woodland	FDOT & Google Earth

The USGS 7.5-Minute “Lakeland, Florida” Quadrangle, published in 1994 and the “Providence, Florida” Quadrangle, published in 1975 (photorevised 1988) topographic maps were reviewed. Pond 6 is shaded white indicating undeveloped or vacant land. No structures are depicted. SR 33 is depicted to the south. A copy of the topographic map is included in **Appendix D**.

Regulatory Review

No regulated sites were identified on the proposed pond alternative.

Two former regulated storage tank sites were identified on non-adjoining properties: the first is located approximately 150 feet to the south across SR 33 and the second is located over 1,000 feet to the east across SR 33 (based on the separation distance of the second tank, it is not considered to be a potential contamination concern and is not further discussed).

One storage tank was registered to the FDOT facility located at “HWY 33 N OF HWY 400” and is currently listed as “Closed”. No records of discharge, release, violations or enforcement actions were identified. The former tank location was not observed during site reconnaissance. Based on this information and the separation distance to the pond alternative, the former presence of a storage tank is not considered to be a potential contamination concern.

Risk Ranking

Based on the historical use as undeveloped and wooded land, Pond 6 is given a potential risk ranking of “No”.

3.0 Risk Ranking Summary

Proposed Pond Alternative	Risk Ranking	Comment
Pond 1	No	Undeveloped/Wooded
Pond 2	Medium	Pastureland, Reclaimed Phosphate Strip Mine
Pond 3	Medium	Partially Cleared Woodland, Reclaimed Phosphate Strip Mine
Pond 4	Medium	Pastureland, Reclaimed Phosphate Strip Mine
Pond 5A	Low	I-4 Infield Pond
Pond 5B	Low	I-4 Infield Pond
Pond 5C	Low	I-4 Infield Pond
Pond 6	No	Wooded/Pastureland

For sites ranked “No” or “Low”, no additional work is recommended at this time. Should a facility’s permitting or regulatory status change between now and the time acquisitions are initiated, additional screening should be conducted. For the preferred pond sites with risk rankings of “Medium” or “High”, Tierra recommends Level II field screening to determine if environmental impacts exist at the preferred pond sites. Regardless of the risk ranking, all ponds sites selected for final design will require Level II field screening. The field screening scope of work should include, at a minimum, soil borings to the proposed depth of the pond and soil sampling for total arsenic. Additional sample analyses may be required based on historical land use of the pond site and surrounding properties. The District Contamination Impact Coordinator should be consulted regarding the field screening scope of work for all final pond sites.

4.0 Limitations

This study was conducted in a manner consistent with the level of care and skill ordinarily exercised by members of the profession currently practicing under similar conditions in the same locale. The results, findings, conclusions and recommendations expressed in this report are based on conditions observed during our course of work and under the scope of work authorized by the client. The information contained in this report is relevant to the date on which this survey was performed, and should not be relied upon to represent conditions at a later date. This report has been prepared on behalf of and exclusively for use by our client for specific application to their project as discussed above. Tierra does not warrant the work of reporting agencies or other third parties supplying information which may have been used in the preparation of this report. No warranty, expressed or implied is made.

Appendix A

Proposed Pond Alternatives Location Map

SOURCE: FDOT SURVEY AND MAPPING DATED 2011

POND ALTERNATIVES LOCATION MAP

<p>DRAWN BY: BJS</p> <p>CHECKED BY: CEK</p>	<p>APPROVED BY: DRP</p> <p>DATE: AUG 2013</p>	<p>FPN/FPID: 430185-1-22-01</p>	 <p>TIERRA 7351 Temple Terrace Highway Tampa, Florida 33637 Phone: 813-989-1354 Fax: 813-989-1355 FL Cert. No.: 6486</p>	<p>SCALE: NOTED</p>	<p>PROJECT NUMBER: 6511-12-026A</p>	<p>SR 33 PD&E STUDY FROM OLD CROMBEE ROAD TO TOMKOW ROAD POLK COUNTY, FLORIDA</p>	<p>FIGURE A</p>
---	---	---------------------------------	--	--------------------------------	--	--	------------------------

Appendix B

Site Photographs

1. Typical view to the north from southern boundary of Pond 1

2. Typical view to the south from northeast corner of Pond 2

3. Typical view to the west from eastern boundary of Pond 3

4. View to the west from northern boundary of Pond 4

5. Typical view to the southwest from eastern boundary of Pond 5A

6. View to the east from western boundary of Pond 5B

7. View to the east from western boundary of Pond 5C

8. Typical view to the northeast from western boundary of Pond 6

Appendix C

Historical Aerial Photographs

SOURCE: UNIVERSITY OF FLORIDA

1941 HISTORICAL AERIAL PHOTOGRAPH

<p>DRAWN BY: BJS</p> <p>CHECKED BY: CEK</p>	<p>APPROVED BY: DRP</p> <p>DATE: AUG 2013</p>	<p>FPN/FPID: 430185-1-22-01</p>	 <p>TIERRA 7351 Temple Terrace Highway Tampa, Florida 33637 Phone: 813-989-1354 Fax: 813-989-1355 FL Cert. No.: 6486</p>	<p>SCALE: NOTED</p>	<p>PROJECT NUMBER: 6511-12-026A</p>	<p>SR 33 PD&E STUDY FROM OLD CROMBEE ROAD TO TOMKOW ROAD POLK COUNTY, FLORIDA</p>	<p>FIGURE C-1</p>
---	---	---------------------------------	--	--------------------------------	--	--	--------------------------

SOURCE: EARTH RESOURCES OBSERVATION AND SCIENCE (EROS) CENTER

1949 HISTORICAL AERIAL PHOTOGRAPH

<p>DRAWN BY: BJS</p> <p>CHECKED BY: CEK</p>	<p>APPROVED BY: DRP</p> <p>DATE: AUG 2013</p>	<p>FPN/FPID: 430185-1-22-01</p>	 <p>TIERRA 7351 Temple Terrace Highway Tampa, Florida 33637 Phone: 813-989-1354 Fax: 813-989-1355 FL Cert. No.: 6486</p>	<p>SCALE: NOTED</p>	<p>PROJECT NUMBER: 6511-12-026A</p>	<p>SR 33 PD&E STUDY FROM OLD CROMBEE ROAD TO TOMKOW ROAD POLK COUNTY, FLORIDA</p>	<p>FIGURE C-2</p>
---	---	---------------------------------	--	-------------------------	---	---	-------------------

SOURCE: EARTH RESOURCES OBSERVATION AND SCIENCE (EROS) CENTER

1952 HISTORICAL AERIAL PHOTOGRAPH

<p>DRAWN BY: BJS</p> <p>CHECKED BY: CEK</p>	<p>APPROVED BY: DRP</p> <p>DATE: AUG 2013</p>	<p>FPN/FPID: 430185-1-22-01</p>	 <p>TIERRA 7351 Temple Terrace Highway Tampa, Florida 33637 Phone: 813-989-1354 Fax: 813-989-1355 FL Cert. No.: 6486</p>	<p>SCALE: NOTED</p>	<p>PROJECT NUMBER: 6511-12-026A</p>	<p>SR 33 PD&E STUDY FROM OLD CROMBEE ROAD TO TOMKOW ROAD POLK COUNTY, FLORIDA</p>	<p>FIGURE C-3</p>
---	---	---------------------------------	--	--------------------------------	--	--	--------------------------

\$USER\$ \$DATE\$ \$TIME\$ \$FILE\$

SOURCE: EARTH RESOURCES OBSERVATION AND SCIENCE (EROS) CENTER

1960 HISTORICAL AERIAL PHOTOGRAPH

<p>DRAWN BY: BJS</p> <p>CHECKED BY: CEK</p>	<p>APPROVED BY: DRP</p> <p>DATE: AUG 2013</p>	<p>FPN/FPID: 430185-1-22-01</p>	 <p>TIERRA 7351 Temple Terrace Highway Tampa, Florida 33637 Phone: 813-989-1354 Fax: 813-989-1355 FL Cert. No.: 6486</p>	<p>SCALE: NOTED</p>	<p>PROJECT NUMBER: 6511-12-026A</p>	<p>SR 33 PD&E STUDY FROM OLD CROMBEE ROAD TO TOMKOW ROAD POLK COUNTY, FLORIDA</p>	<p>FIGURE C-4</p>
---	---	---------------------------------	--	--------------------------------	--	--	--------------------------

SOURCE: UNIVERSITY OF FLORIDA

1968 HISTORICAL AERIAL PHOTOGRAPH

<p>DRAWN BY: BJS</p> <p>CHECKED BY: CEK</p>	<p>APPROVED BY: DRP</p> <p>DATE: AUG 2013</p>	<p>FPN/FPID: 430185-1-22-01</p>	 <p>TIERRA 7351 Temple Terrace Highway Tampa, Florida 33637 Phone: 813-989-1354 Fax: 813-989-1355 FL Cert. No.: 6486</p>	<p>SCALE: NOTED</p>	<p>PROJECT NUMBER: 6511-12-026A</p>	<p>SR 33 PD&E STUDY FROM OLD CROMBEE ROAD TO TOMKOW ROAD POLK COUNTY, FLORIDA</p>	<p>FIGURE C-5</p>
---	---	---------------------------------	--	--------------------------------	--	--	--------------------------

SOURCE: FDOT SURVEY AND MAPPING

1971 HISTORICAL AERIAL PHOTOGRAPH

<p>DRAWN BY: BJS</p> <p>CHECKED BY: CEK</p>	<p>APPROVED BY: DRP</p> <p>DATE: AUG 2013</p>	<p>FPN/FPID: 430185-1-22-01</p>	 <p>TIERRA 7351 Temple Terrace Highway Tampa, Florida 33637 Phone: 813-989-1354 Fax: 813-989-1355 FL Cert. No.: 6486</p>	<p>SCALE: NOTED</p>	<p>PROJECT NUMBER: 6511-12-026A</p>	<p>SR 33 PD&E STUDY FROM OLD CROMBEE ROAD TO TOMKOW ROAD POLK COUNTY, FLORIDA</p>	<p>FIGURE C-6</p>
---	---	---------------------------------	--	--------------------------------	--	--	--------------------------

SOURCE: EARTH RESOURCES OBSERVATION AND SCIENCE (EROS) CENTER

1977 HISTORICAL AERIAL PHOTOGRAPH

<p>DRAWN BY: BJS</p> <p>CHECKED BY: CEK</p>	<p>APPROVED BY: DRP</p> <p>DATE: AUG 2013</p>	<p>FPN/FPID: 430185-1-22-01</p>	 <p>TIERRA 7351 Temple Terrace Highway Tampa, Florida 33637 Phone: 813-989-1354 Fax: 813-989-1355 FL Cert. No.: 6486</p>	<p>SCALE: NOTED</p>	<p>PROJECT NUMBER: 6511-12-026A</p>	<p>SR 33 PD&E STUDY FROM OLD CROMBEE ROAD TO TOMKOW ROAD POLK COUNTY, FLORIDA</p>	<p>FIGURE C-7</p>
---	---	---------------------------------	--	--------------------------------	--	--	--------------------------

SOURCE: FDOT SURVEY AND MAPPING

1980 HISTORICAL AERIAL PHOTOGRAPH

<p>DRAWN BY: BJS</p> <p>CHECKED BY: CEK</p>	<p>APPROVED BY: DRP</p> <p>DATE: AUG 2013</p>	<p>FPN/FPID: 430185-1-22-01</p>	 <p>TIERRA 7351 Temple Terrace Highway Tampa, Florida 33637 Phone: 813-989-1354 Fax: 813-989-1355 FL Cert. No.: 6486</p>	<p>SCALE: NOTED</p>	<p>PROJECT NUMBER: 6511-12-026A</p>	<p>SR 33 PD&E STUDY FROM OLD CROMBEE ROAD TO TOMKOW ROAD POLK COUNTY, FLORIDA</p>	<p>FIGURE C-8</p>
---	---	---------------------------------	--	--------------------------------	--	--	--------------------------

SOURCE: FDOT SURVEY AND MAPPING

1993 HISTORICAL AERIAL PHOTOGRAPH

DRAWN BY:
BJS
CHECKED BY:
CEK

APPROVED BY:
DRP
DATE:
AUG 2013

FPN/FPID: 430185-1-22-01

TIERRA
7351 Temple Terrace Highway
Tampa, Florida 33637
Phone: 813-989-1354 Fax: 813-989-1355
FL Cert. No.: 6486

SCALE:
NOTED

PROJECT NUMBER:
6511-12-026A

SR 33 PD&E STUDY
FROM OLD CROMBEE ROAD TO TOMKOW ROAD
POLK COUNTY, FLORIDA

FIGURE C-9

SOURCE: FDOT SURVEY AND MAPPING

2006 HISTORICAL AERIAL PHOTOGRAPH

DRAWN BY:
BJS
CHECKED BY:
CEK

APPROVED BY:
DRP
DATE:
AUG 2013

FPN/FPID: 430185-1-22-01

TIERRA
7351 Temple Terrace Highway
Tampa, Florida 33637
Phone: 813-989-1354 Fax: 813-989-1355
FL Cert. No.: 6486

SCALE:
NOTED

PROJECT NUMBER:
6511-12-026A

SR 33 PD&E STUDY
FROM OLD CROMBEE ROAD TO TOMKOW ROAD
POLK COUNTY, FLORIDA

FIGURE C-10

NRCS SOIL MAP

DRAWN BY: BJS CHECKED BY: CEK	APPROVED BY: DRP DATE: AUG 2013	FPN/FPID: 430185-1-22-01	 TIERRA 7351 Temple Terrace Highway Tampa, Florida 33637 Phone: 813-989-1354 Fax: 813-989-1355 FL Cert. No.: 6486	SCALE: NOTED	PROJECT NUMBER: 6511-12-026A	SR 33 PD&E STUDY FROM OLD CROMBEE ROAD TO TOMKOW ROAD POLK COUNTY, FLORIDA	FIGURE C-1
--	--	--------------------------	---	------------------------	--	---	-------------------

Appendix D

USGS Topographic Map

SOURCE: USGS 7.5-MINUTE "LAKELAND, FLORIDA" DATED 1994, "PROVIDENCE, FLORIDA" DATED 1975 (PHOTOREVISED 1988)

USGS TOPOGRAPHIC MAP

DRAWN BY: BJS CHECKED BY: CEK	APPROVED BY: DRP DATE: AUG 2013	FPN/FPID: 430185-1-22-01	 TIERRA 7351 Temple Terrace Highway Tampa, Florida 33637 Phone: 813-989-1354 Fax: 813-989-1355 FL Cert. No.: 6486	SCALE: NOTED	PROJECT NUMBER: 6511-12-026A	SR 33 PD&E STUDY FROM OLD CROMBEE ROAD TO TOMKOW ROAD POLK COUNTY, FLORIDA	FIGURE D
--	--	--------------------------	---	------------------------	--	---	-----------------

Appendix E

Environmental FirstSearch Report

FirstSearch Technology Corporation

Environmental FirstSearch™ Report

Target Property: SR 33 PD E

SR 33

LAKELAND FL 33815

Job Number: 6511-12-026A

PREPARED FOR:

Tierra Inc

7351 Temple Terrace Hwy

Tampa, FL 33637

03-29-12

Tel: (781) 551-0470

Fax: (781) 551-0471

Environmental FirstSearch Search Summary Report

Target Site: SR 33

LAKELAND FL 33815

FirstSearch Summary

Database	Sel	Updated	Radius	Site	1/8	1/4	1/2	1/2>	ZIP	TOTALS
NPL	Y	02-01-12	0.25	0	0	0	-	-	0	0
NPL Delisted	Y	02-01-12	0.25	0	0	0	-	-	0	0
CERCLIS	Y	02-27-12	0.25	1	0	0	-	-	2	3
NFRAP	Y	02-27-12	0.25	0	0	0	-	-	0	0
RCRA COR ACT	Y	01-10-12	0.25	0	0	0	-	-	0	0
RCRA TSD	Y	01-10-12	0.25	0	0	0	-	-	0	0
RCRA GEN	Y	01-10-12	0.25	1	1	1	-	-	2	5
Federal Brownfield	Y	02-01-12	0.25	0	0	0	-	-	0	0
ERNS	Y	01-11-12	0.25	0	0	1	-	-	8	9
Tribal Lands	Y	12-01-05	0.25	0	0	0	-	-	4	4
State/Tribal Sites	Y	02-27-12	0.25	1	0	0	-	-	0	1
State Spills 90	Y	01-05-12	0.25	0	0	0	-	-	1	1
State/Tribal SWL	Y	04-29-11	0.25	0	0	0	-	-	1	1
State/Tribal LUST	Y	10-06-11	0.25	0	0	0	-	-	3	3
State/Tribal UST/AST	Y	01-05-12	0.25	3	1	1	-	-	3	8
State/Tribal EC	Y	02-17-12	0.25	0	0	0	-	-	0	0
State/Tribal IC	Y	02-17-12	0.25	0	0	0	-	-	0	0
State/Tribal VCP	Y	NA	0.25	0	0	0	-	-	0	0
State/Tribal Brownfields	Y	12-29-11	0.25	0	0	0	-	-	0	0
State Other	Y	11-02-10	0.25	0	2	0	-	-	0	2
Federal IC/EC	Y	03-13-12	0.50	0	0	0	0	-	0	0
Dry Cleaners	Y	01-05-12	0.25	0	0	0	-	-	0	0
- TOTALS -				6	4	3	0	0	24	37

Notice of Disclaimer

Due to the limitations, constraints, inaccuracies and incompleteness of government information and computer mapping data currently available to FirstSearch Technology Corp., certain conventions have been utilized in preparing the locations of all federal, state and local agency sites residing in FirstSearch Technology Corp.'s databases. All EPA NPL and state landfill sites are depicted by a rectangle approximating their location and size. The boundaries of the rectangles represent the eastern and western most longitudes; the northern and southern most latitudes. As such, the mapped areas may exceed the actual areas and do not represent the actual boundaries of these properties. All other sites are depicted by a point representing their approximate address location and make no attempt to represent the actual areas of the associated property. Actual boundaries and locations of individual properties can be found in the files residing at the agency responsible for such information.

Waiver of Liability

Although FirstSearch Technology Corp. uses its best efforts to research the actual location of each site, FirstSearch Technology Corp. does not and can not warrant the accuracy of these sites with regard to exact location and size. All authorized users of FirstSearch Technology Corp.'s services proceeding are signifying an understanding of FirstSearch Technology Corp.'s searching and mapping conventions, and agree to waive any and all liability claims associated with search and map results showing incomplete and or inaccurate site locations.

**Environmental FirstSearch
Site Information Report**

Request Date: 03-29-12
Requestor Name: amize/tierra/bc
Standard: LINEAR

Search Type: LINEAR
 4.66 mile(s)
Job Number: 6511-12-026A
Filtered Report

Target Site: SR 33
 LAKELAND FL 33815

Demographics

Sites: 37	Non-Geocoded: 24	Population: NA
Radon: NA		

Site Location

	<u>Degrees (Decimal)</u>	<u>Degrees (Min/Sec)</u>	<u>UTMs</u>
Longitude:	-81.913419	-81:54:48	Easting: 410292.227
Latitude:	28.127262	28:7:38	Northing: 3111464.856
Elevation:	N/A		Zone: 17

Comment

Comment:

Additional Requests/Services

Adjacent ZIP Codes: 0.5 Mile(s)	Services:
--	------------------

<u>ZIP Code</u>	<u>City Name</u>	<u>ST</u>	<u>Dist/Dir</u>	<u>Sel</u>	<u>Requested?</u>	<u>Date</u>
33805	LAKELAND	FL	0.00 --	Y	Fire Insurance Maps	No
33809	LAKELAND	FL	0.00 --	Y	Aerial Photographs	No
33823	AUBURNDALE	FL	0.00 --	Y	Historical Topos	No
33868	POLK CITY	FL	0.42 NE	N	City Directories	No
					Title Search/Env Liens	No
					Municipal Reports	No
					Online Topos	No

Environmental FirstSearch Sites Summary Report

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

TOTAL: 37 **GEOCODED:** 13 **NON GEOCODED:** 24 **SELECTED:** 0

Map ID	DB Type	Site Name/ID/Status	Address	Dist/Dir	ElevDiff	Page No.
1	UST	AGRICO MINING CO-SADDLE CREEK 538624455/CLOSED	SR 33-2 MI S OF I-4 LAKELAND FL 33805	0.00 --	N/A	2
1	CERCLIS	AGRICO CHEM CO/SADDLE CREEK MI FLD980727192/NOT PROPOSED	JCT S 33 and 334 LAKELAND FL 33805	0.00 --	N/A	3
1	STATE	AGRICO CHEM (SADDLE CR MINE) SITE 000305/STATE SITE	S33 and 334 JCT LAKELAND FL 33805	0.00 --	N/A	3
2	UST	LAKELAND AUTO AUCTION 538628555/CLOSED	8025 N SR 33 LAKELAND FL 33809	0.00 --	N/A	4
2	RCRAGN	LAKELAND AUTO AUCTION FLD982114415/SGN	8025 STATE 33 RD N LAKELAND FL 33809	0.00 --	N/A	6
3	UST	OTIS TRUCKING CO INC 539701005/CLOSED	8139 SR 33 N LAKELAND FL 33809	0.00 --	N/A	7
4	UST	FL DEPT OF TRANSPORTATION-POLK 538943985/CLOSED	HWY 33 N OF HWY 400 LAKELAND FL 33809	0.01 NW	N/A	8
5	OTHER	FLORIDA GEOGRAPHIC DATA LIBRAR 16-070	UNKNOWN LAKELAND FL 33805	0.07 NW	N/A	9
6	OTHER	FLORIDA GEOGRAPHIC DATA LIBRAR 16-021	UNKNOWN LAKELAND FL 33805	0.08 SE	N/A	11
7	RCRAGN	MR DRUM FLD984229666/SGN	8139 SR 33 N LAKELAND FL 33809	0.12 SE	N/A	13
8	ERNS	8100 US HIGHWAY 33 NORTH NRC-851800/MOBILE	8100 STATE HWY 33 LAKELAND FL 33809	0.22 NW	N/A	15
8	RCRAGN	LAKELAND DRAG STRIP INC FLR000143388/VGN	8100 STATE HWY 33 LAKELAND FL 33809	0.22 NW	N/A	18
8	UST	LAKELAND DRAG STRIP 539700748/CLOSED	8100 STATE HWY 33 LAKELAND FL 33809	0.22 NW	N/A	19

Environmental FirstSearch Sites Summary Report

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

TOTAL: 37 **GEOCODED:** 13 **NON GEOCODED:** 24 **SELECTED:** 0

Map ID	DB Type	Site Name/ID/Status	Address	Dist/Dir	ElevDiff	Page No.
ERNS		JandP TRANSPORTATION 524327/UNKNOWN	I-4 WEST OF LAKELAND BTWN E LAKELAND FL	NON GC	N/A	N/A
CERCLIS		SOUTH CENTRAL AVE PCE PLUME FLN000410228/NOT PROPOSED	449 S CENTRAL AVE LAKELAND FL 33815	NON GC	N/A	N/A
CERCLIS		CALLAWAY DRUM RECYCLING FLN000407303/NOT PROPOSED	BERKELEY RD AUBURNDALE FL 33823	NON GC	N/A	N/A
RCRAGN		DEBARTELO CORPORATION FLTMP9304036/VGN	I4 and SR 30/OLD COMBEE R LAKELAND FL 33805	NON GC	N/A	N/A
RCRAGN		7 - ELEVEN INC STORE 32974 FLT040073504/VGN	290 LAKELAND PARK BLVD LAKELAND FL 33809	NON GC	N/A	N/A
SWL		KRAUSE PROPERTY DEBRIS STAGING 98266/PROPOSED	RAMROD KEY KEY WEST FL 33805	NON GC	N/A	N/A
TRIBALLAND		BUREAU OF INDIAN AFFAIRS CONTA BIA-33809	UNKNOWN FL 33809	NON GC	N/A	N/A
TRIBALLAND		BUREAU OF INDIAN AFFAIRS CONTA BIA-33805	UNKNOWN FL 33805	NON GC	N/A	N/A
TRIBALLAND		BUREAU OF INDIAN AFFAIRS CONTA BIA-33815	UNKNOWN FL 33815	NON GC	N/A	N/A
LUST		AUBURNDALE DOH WELLS-INVESTIGA 539811357/FACILITY CLOSED	TARPON RD AUBURNDALE FL 33823	NON GC	N/A	N/A
LUST		SAMS GAS 6441 539802682/FACILITY OPEN	4600 UNITED STATES HIGHWAY LAKELAND FL 33809	NON GC	N/A	N/A
LUST		7-ELEVEN FOOD STORE 32974 539802566/FACILITY OPEN	290 LAKELAND PARK BLVD LAKELAND FL 33809	NON GC	N/A	N/A
UST		KENAN TRANSPORT SPILL 539803451/CLOSED	I-4 EAST and HWY 98 LAKELAND FL 33809	NON GC	N/A	N/A
ERNS		FLORIDA REFUSE SVS 616144/HIGHWAY RELATED	COMBEE NEAR FLEET WING GAS LAKELAND FL	NON GC	N/A	N/A
UST		FL DEPT OF TRANSPORTATION ROW- 539806021/CLOSED	SE CORNER OF MASS LAKELAND LAKELAND FL 33815	NON GC	N/A	N/A
ERNS		GULF ISLAND PIPE INC 604973/HIGHWAY RELATED	I-4 WESTBOUND UNDER 192 OVE LAKELAND FL	NON GC	N/A	N/A
SPILLS		7-ELEVEN FOOD STORE 32974 539802566/OPEN	290 LAKELAND PARK BLVD LAKELAND FL 33809	NON GC	N/A	N/A
ERNS		11589/UNKNOWN	HIGHWAY 98 SOUTH OF LAKELAN LAKELAND FL 33809	NON GC	N/A	N/A
ERNS		460311/HIGHWAY RELATED	I-4 WESTBOUND 50TH ST LAKELAND FL	NON GC	N/A	N/A
ERNS		NRC-551369/MOBILE	I-4 WEST NEAR EXIT 17 LAKELAND FL	NON GC	N/A	N/A

***Environmental FirstSearch
Sites Summary Report***

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

TOTAL: 37 **GEOCODED:** 13 **NON GEOCODED:** 24 **SELECTED:** 0

Map ID	DB Type	Site Name/ID/Status	Address	Dist/Dir	ElevDiff	Page No.
ERNS		388475/HIGHWAY RELATED	I-4 NEAR LAKELAND LAKELAND FL	NON GC	N/A	N/A
ERNS		JandP TRANSPORTATION 556615/HIGHWAY RELATED	I-4 WEST OF LAKELAND BTWN E LAKELAND FL	NON GC	N/A	N/A
TRIBALLAND		BUREAU OF INDIAN AFFAIRS CONTA BIA-33823	UNKNOWN FL 33823	NON GC	N/A	N/A
UST		7-ELEVEN FOOD STORE 32974 539802566/OPEN	290 LAKELAND PARK BLVD LAKELAND FL 33809	NON GC	N/A	N/A

Environmental FirstSearch Site Detail Report

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

UST

SEARCH ID: 9 **DIST/DIR:** 0.00 -- **ELEVATION:** 136 **MAP ID:** 1

NAME: AGRICO MINING CO-SADDLE CREEK MINE	REV: 1/5/11
ADDRESS: SR 33-2 MI S OF I-4	ID1: 538624455
PROVIDENCE FL 33801	ID2: 8624455.00
POLK	STATUS: CLOSED
CONTACT:	PHONE: (000) 000-0000
SOURCE: FL DEP	

SITE INFORMATION

TOTAL NUMBER OF TANKS: 7

FACILITY TYPE: C - FUEL USER/NON-RETAIL
DEP CO: N

TANK INFORMATION

TANK ID:	14	STATUS:	CLOSED
TVI:	TANK	DEP CO:	NO
INSTALLED:		STAT DATE:	
TK STAT:	B - REMOVED		
CAPACITY(GAL):	2000		
CONTENT:	A - LEADED GAS		
PLACE:	UNDERGROUND		
TYPE:	C - FUEL USER/NON-RETAIL		

TANK ID:	14R1	STATUS:	CLOSED
TVI:	TANK	DEP CO:	NO
INSTALLED:	01-SEP-1986	STAT DATE:	
TK STAT:	B - REMOVED		
CAPACITY(GAL):	550		
CONTENT:	B - UNLEADED GAS		
PLACE:	ABOVEGROUND		
TYPE:	C - FUEL USER/NON-RETAIL		

TANK ID:	16	STATUS:	CLOSED
TVI:	TANK	DEP CO:	NO
INSTALLED:	01-JUL-1975	STAT DATE:	
TK STAT:	B - REMOVED		
CAPACITY(GAL):	2000		
CONTENT:	A - LEADED GAS		
PLACE:	ABOVEGROUND		
TYPE:	C - FUEL USER/NON-RETAIL		

TANK ID:	17	STATUS:	CLOSED
TVI:	TANK	DEP CO:	NO
INSTALLED:		STAT DATE:	
TK STAT:	B - REMOVED		
CAPACITY(GAL):	1000		
CONTENT:	D - VEHICULAR DIESEL		
PLACE:	ABOVEGROUND		
TYPE:	C - FUEL USER/NON-RETAIL		

TANK ID:	18	STATUS:	CLOSED
-----------------	----	----------------	--------

- Continued on next page -

Environmental FirstSearch
Site Detail Report

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

UST

SEARCH ID: 9 **DIST/DIR:** 0.00 -- **ELEVATION:** 136 **MAP ID:** 1

NAME: AGRICO MINING CO-SADDLE CREEK MINE	REV: 1/5/11
ADDRESS: SR 33-2 MI S OF I-4	ID1: 538624455
PROVIDENCE FL 33801	ID2: 8624455.00
POLK	STATUS: CLOSED
CONTACT:	PHONE: (000) 000-0000
SOURCE: FL DEP	

TVI:	TANK	DEP CO:	NO
INSTALLED:		STAT DATE:	
TK STAT:	B - REMOVED		
CAPACITY(GAL):	1000		
CONTENT:	D - VEHICULAR DIESEL		
PLACE:	ABOVEGROUND		
TYPE:	C - FUEL USER/NON-RETAIL		

TANK ID:	19	STATUS:	CLOSED
TVI:	TANK	DEP CO:	NO
INSTALLED:		STAT DATE:	
TK STAT:	B - REMOVED		
CAPACITY(GAL):	550		
CONTENT:	D - VEHICULAR DIESEL		
PLACE:	ABOVEGROUND		
TYPE:	C - FUEL USER/NON-RETAIL		

TANK ID:	20	STATUS:	CLOSED
TVI:	TANK	DEP CO:	NO
INSTALLED:	01-JAN-1968	STAT DATE:	
TK STAT:	B - REMOVED		
CAPACITY(GAL):	500		
CONTENT:	K - KEROSENE		
PLACE:	UNDERGROUND		
TYPE:	C - FUEL USER/NON-RETAIL		

**Environmental FirstSearch
Site Detail Report**

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

CERCLIS

SEARCH ID: 1 **DIST/DIR:** 0.00 -- **ELEVATION:** 136 **MAP ID:** 1

NAME: AGRICO CHEM CO/SADDLE CREEK MINE ADDRESS: JCT S 33 and 334 LAKELAND FL 33801 POLK CONTACT: WILLIAM JOYNER SOURCE: EPA	REV: 2/27/12 ID1: FLD980727192 ID2: 0400911 STATUS: NOT PROPOSED PHONE: 4045628795
--	---

ACTION/QUALITY	AGENCY/RPS	START/RAA	END
site inspection Low priority for further assessment	EPA Fund-Financed		6/7/1991
preliminary assessment Low priority for further assessment	State, Fund Financed		9/12/1985
discovery	EPA Fund-Financed		11/1/1979

DESCRIPTION:

STATE

SEARCH ID: 6 **DIST/DIR:** 0.00 -- **ELEVATION:** 136 **MAP ID:** 1

NAME: AGRICO CHEM (SADDLE CR MINE) ADDRESS: S33 and 334 JCT LAKELAND FL 33801 POLK CONTACT: SOURCE:	REV: 11/19/97 ID1: SITE 000305 ID2: STATUS: STATE SITE PHONE:
--	--

REGION: S

LTBI DATE:	NPL: NO	CURRENT STATUS:
CONFIRM DATE:	PUB INV:	PET/HAZ:
DELETED DATE:	INIT ACTION:	REMEDICATION:
REMED DATE:	RESP ACTION:	
WAIVER DATE:	PRIORITY:	

CONTENT:
LOCATION:
RESULTS:

GROUND WATER:

**Environmental FirstSearch
Site Detail Report**

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

UST

SEARCH ID: 11 **DIST/DIR:** 0.00 -- **ELEVATION:** 136 **MAP ID:** 2

NAME: LAKELAND AUTO AUCTION
ADDRESS: 8025 N SR 33
LAKELAND FL 33809
POLK
CONTACT: CLIFF PATTERSON
SOURCE: FL DEP

REV: 1/5/11
ID1: 538628555
ID2: 8628555.00
STATUS: CLOSED
PHONE: (813) 984-1551

SITE INFORMATION

TOTAL NUMBER OF TANKS: 1
FACILITY TYPE: C - FUEL USER/NON-RETAIL
DEP CO: N

TANK INFORMATION

TANK ID:	1	STATUS:	CLOSED
TVI:	TANK	DEP CO:	NO
INSTALLED:	01-MAR-1980	STAT DATE:	30-NOV-1990
TK STAT:	B - REMOVED		
CAPACITY(GAL):	10000		
CONTENT:	B - UNLEADED GAS		
PLACE:	UNDERGROUND		
TYPE:	C - FUEL USER/NON-RETAIL		

**Environmental FirstSearch
Site Detail Report**

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

RCRAGN

SEARCH ID: 2 **DIST/DIR:** 0.00 -- **ELEVATION:** 136 **MAP ID:** 2

NAME: LAKELAND AUTO AUCTION	REV: 1/10/12
ADDRESS: 8025 STATE 33 RD N	ID1: FLD982114415
LAKELAND FL 33809	ID2:
POLK	STATUS: SGN
CONTACT:	PHONE:
SOURCE: EPA	

SITE INFORMATION

CONTACT INFORMATION: CLIFF PATTERSON
PO BOX 90007
LAKELAND FL 33804-0007

PHONE: 9419841551

OWNER NAME: CLIFF PATTERSON
OWNER TYPE: P-PRIVATE
OPERATOR:
OPERATOR TYPE:
MAILING ADDRESS: PO BOX 90007 8025 STATE ROAD 33 N
LAKELAND, FL 33804-0007

UNIVERSE INFORMATION:

RECEIVED DATE: 11/28/1989

SUBJECT TO CORRECTIVE ACTION (SUBJCA)

SUBJCA:	N - NO
SUBJCA TSD 3004:	N - NO
SUBJCA NON TSD:	N - NO
SIGNIFICANT NON-COMPLIANCE(SNC):	N - NO
BEGINNING OF THE YEAR SNC:	
PERMIT WORKLOAD:	----
CLOSURE WORKLOAD:	----
POST CLOSURE WORKLOAD:	----
PERMITTING /CLOSURE/POST-CLOSURE PROGRESS:	----
CORRECTIVE ACTION WORKLOAD:	N - NO
GENERATOR STATUS:	SQG - SMALL QUANTITY GENERATOR: GENERATES 100 - 1000
KG/MONTH OF HAZARDOUS WASTE	

INSTITUTIONAL CONTROL:	N-NO	ENGINEERING CONTROL:	N
HUMAN EXPOSURE:	N-NO	GW CONTROLS:	N- NO
LAND TYPE:	P-PRIVATE	SHORT TERM GEN:	N
TRANS FACILITY:	N	REC WASTE FROM OFF SITE:	N

IMPORTER ACTIVITY:	N - NO	MIXED WASTE GEN:	N - NO
TRANS ACTIVITY:	N - NO	TSD ACTIVITY:	N - NO
RECYCLER ACTIVITY:	N - NO	ONSITE BURNER EXEMPT:	N - NO
FURNACE EXEMPTION:	N - NO	UNDER INJECT ACTIVITY:	N - NO
REC WASTE FROM OFF SITE:	N - NO	UNIV WASTE DEST FAC:	N
USED OIL TRANS:	N - NO	USED OIL PROCESSOR:	N - NO
USED OIL REFINER:	N - NO	USED OIL FUEL BURNER:	N - NO
UO FUEL MARKETER TO BURNER:	N	USED OIL SPEC MARKETER:	N - NO

NAIC INFORMATION

- Continued on next page -

**Environmental FirstSearch
Site Detail Report**

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

RCRAGN

SEARCH ID: 2 **DIST/DIR:** 0.00 -- **ELEVATION:** 136 **MAP ID:** 2

NAME: LAKELAND AUTO AUCTION
ADDRESS: 8025 STATE 33 RD N
LAKELAND FL 33809
POLK
CONTACT:
SOURCE: EPA

REV: 1/10/12
ID1: FLD982114415
ID2:
STATUS: SGN
PHONE:

ENFORCEMENT INFORMATION:

VIOLATION INFORMATION:

HAZARDOUS WASTE INFORMATION:

D001 - Ignitable waste

F003 - The following spent non-halogenated solvents: Xylene, acetone, ethyl acetate, ethyl benzene, ethyl ether, methyl isobutyl ketone, n-butyl alcohol, cyclohexanone, and methanol; all spent solvent mixtures/ blends containing, before use, only the above spent non- halogenated solvents; and all spent solvent mixtures/blends containing, before use, one or more of the above non-halogenated solvents, and a total of ten percent or more (by volume) of one or more of those solvents listed in F001, F002, F004, and F005; and still bottoms from the recovery of these spent solvents and spent solvent mixtures.

F005 - The following spent non-halogenated solvents: toluene, methyl ethyl ketone, carbon disulfide, isobutanol, pyridine, benzene, 2-ethoxyethanol, and 2-nitropropane; all spent solvent mixtures/blends containing, before use, a total of ten percent or more (by volume) of one or more of the above non-halogenated solvents or those solvents listed in F001, F002, or F004; and still bottoms from the recovery of these spent solvents and spent solvent mixtures.

Environmental FirstSearch
Site Detail Report

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

UST

SEARCH ID: 12 **DIST/DIR:** 0.00 -- **ELEVATION:** 140 **MAP ID:** 3

NAME: OTIS TRUCKING CO INC	REV: 1/5/11
ADDRESS: 8139 SR 33 N	ID1: 539701005
LAKELAND FL 33809	ID2: 9701005.00
POLK	STATUS: CLOSED
CONTACT: OTIS SHUMATE	PHONE: (863) 984-9405
SOURCE: FL DEP	

SITE INFORMATION

TOTAL NUMBER OF TANKS: 1

FACILITY TYPE: C - FUEL USER/NON-RETAIL
DEP CO: N

TANK INFORMATION

TANK ID: 1	STATUS: CLOSED
TVI: TANK	DEP CO: NO
INSTALLED: 01-AUG-1997	STAT DATE: 01-NOV-2000
TK STAT: B - REMOVED	
CAPACITY(GAL): 10000	
CONTENT: D - VEHICULAR DIESEL	
PLACE: ABOVEGROUND	
TYPE: C - FUEL USER/NON-RETAIL	

Environmental FirstSearch
Site Detail Report

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

UST

SEARCH ID: 10 **DIST/DIR:** 0.01 NW **ELEVATION:** 136 **MAP ID:** 4

NAME: FL DEPT OF TRANSPORTATION-POLK CITY	REV: 1/5/11
ADDRESS: HWY 33 N OF HWY 400	ID1: 538943985
POLK CITY FL	ID2: 8943985.00
POLK	STATUS: CLOSED
CONTACT: MICKEY HARRISON	PHONE: (863) 519-2321
SOURCE: FL DEP	

SITE INFORMATION

TOTAL NUMBER OF TANKS: 2

FACILITY TYPE: G - STATE GOVERNMENT
DEP CO: N

TANK INFORMATION

TANK ID: 1	STATUS: CLOSED	
TVI: TANK	DEP CO: NO	
INSTALLED:	STAT DATE: 31-JUL-1989	
TK STAT: B - REMOVED		
CAPACITY(GAL): 1428		
CONTENT: B - UNLEADED GAS		
PLACE: UNDERGROUND		
TYPE: G - STATE GOVERNMENT		

TANK ID: 2	STATUS: CLOSED	
TVI: TANK	DEP CO: NO	
INSTALLED:	STAT DATE: 31-JUL-1989	
TK STAT: B - REMOVED		
CAPACITY(GAL): 522		
CONTENT: D - VEHICULAR DIESEL		
PLACE: UNDERGROUND		
TYPE: G - STATE GOVERNMENT		

***Environmental FirstSearch
Site Detail Report***

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

OTHER

SEARCH ID: 8 **DIST/DIR:** 0.07 NW **ELEVATION:** 134 **MAP ID:** 5

NAME: FLORIDA GEOGRAPHIC DATA LIBRARY, SINKHOLES OF FLOR **REV:** 8/12/02
ADDRESS: UNKNOWN **ID1:** 16-070
FL **ID2:**
POLK **STATUS:**
CONTACT: **PHONE:**
SOURCE:

SITE INFORMATION

**Environmental FirstSearch
Site Detail Report**

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

OTHER

SEARCH ID: 7 **DIST/DIR:** 0.08 SE **ELEVATION:** 140 **MAP ID:** 6

NAME: FLORIDA GEOGRAPHIC DATA LIBRARY, SINKHOLES OF FLOR	REV: 8/12/02
ADDRESS: UNKNOWN	ID1: 16-021
FL	ID2:
POLK	STATUS:
CONTACT:	PHONE:
SOURCE:	

SITE INFORMATION

DATE ADDED:
DATE REVISED:
DATE OCCURRED: //66
USGS TOPO QUAD: LAKELAND

LAND OWNER INFORMATION:

NAME: D.O.T.
ADDRESS: N.A.

PHONE:

SINKHOLE LENGTH: 100.00	SINKHOLE WIDTH: 100.00
SINKHOLE DEPTH: 70.00	WALL SLOPE: 999
DIMENTIONS: UNKNOWN	SHAPE: UNKNOWN
WATER IN HOLE: NO	DEPTH OF WATER: 0.00
LIME VISIBLE: UNKNOWN	CAVERN VISIBLE: UNKNOWN
SUBSIDENCE RATE: U	

MECHANISM

INDICATORS

RUNOFF POUNDING: 0	GROUND CRACKS:
TILTING OBJECTS:	SMALL HOLES:
WELL TURBIDITY:	VEG CHANGE:
PROPERTY DAMAGE: UNKNOWN	SINK REPAIRED: UNKNOWN
REPAIRS PLANNED: UNKNOWN	

TOPOGRAPHY

FLAT: 1	SLOPE:
VALLEY BOTTOM:	DEPRESSION:
OTHER:	
DRAINAGE STRUCTURE:	SOIL TYPE: UNKNOWN

COMMENTS:

MANY SINKS AND LAKES IN AREA
END

- Continued on next page -

***Environmental FirstSearch
Site Detail Report***

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

OTHER

SEARCH ID: 7 **DIST/DIR:** 0.08 SE **ELEVATION:** 140 **MAP ID:** 6

NAME: FLORIDA GEOGRAPHIC DATA LIBRARY, SINKHOLES OF FLOR **REV:** 8/12/02
ADDRESS: UNKNOWN **ID1:** 16-021
FL **ID2:**
POLK **STATUS:**
CONTACT: **PHONE:**
SOURCE:

LANDUSE

CROPS: **PASTURE:** 0
FOREST: **GROVE:**
WETLAND: **INDUSTRIAL:**

SITE ACCESS

ROAD-UNKNOWN

**Environmental FirstSearch
Site Detail Report**

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

RCRAGN

SEARCH ID: 3 **DIST/DIR:** 0.12 SE **ELEVATION:** 140 **MAP ID:** 7

NAME: MR DRUM ADDRESS: 8139 SR 33 N LAKELAND FL 33850 POLK CONTACT: SOURCE: EPA	REV: 1/10/12 ID1: FLD984229666 ID2: STATUS: SGN PHONE:
--	---

SITE INFORMATION

CONTACT INFORMATION: SCOTT HARRELL
PO BOX 1206
LAKE ALFRED FL 33850-1206

PHONE: 8139843747

OWNER NAME: SCOTT HARRELL
OWNER TYPE: P-PRIVATE
OPERATOR:
OPERATOR TYPE:
MAILING ADDRESS: PO BOX 1206
LAKE ALFRED, FL 33850-1206

UNIVERSE INFORMATION:

RECEIVED DATE: 04/02/1992

SUBJECT TO CORRECTIVE ACTION (SUBJCA)

SUBJCA:	N - NO
SUBJCA TSD 3004:	N - NO
SUBJCA NON TSD:	N - NO
SIGNIFICANT NON-COMPLIANCE(SNC):	N - NO
BEGINNING OF THE YEAR SNC:	
PERMIT WORKLOAD:	----
CLOSURE WORKLOAD:	----
POST CLOSURE WORKLOAD:	----
PERMITTING /CLOSURE/POST-CLOSURE PROGRESS:	----
CORRECTIVE ACTION WORKLOAD:	N - NO
GENERATOR STATUS:	SQG - SMALL QUANTITY GENERATOR: GENERATES 100 - 1000
KG/MONTH OF HAZARDOUS WASTE	

INSTITUTIONAL CONTROL:	N-NO	ENGINEERING CONTROL:	N
HUMAN EXPOSURE:	N-NO	GW CONTROLS:	N- NO
LAND TYPE:	P-PRIVATE	SHORT TERM GEN:	N
TRANS FACILITY:	N	REC WASTE FROM OFF SITE:	N

IMPORTER ACTIVITY:	N - NO	MIXED WASTE GEN:	N - NO
TRANS ACTIVITY:	N - NO	TSD ACTIVITY:	N - NO
RECYCLER ACTIVITY:	N - NO	ONSITE BURNER EXEMPT:	N - NO
FURNACE EXEMPTION:	N - NO	UNDER INJECT ACTIVITY:	N - NO
REC WASTE FROM OFF SITE:	N - NO	UNIV WASTE DEST FAC:	N
USED OIL TRANS:	N - NO	USED OIL PROCESSOR:	N - NO
USED OIL REFINER:	N - NO	USED OIL FUEL BURNER:	N - NO
UO FUEL MARKETER TO BURNER:	N	USED OIL SPEC MARKETER:	N - NO

NAIC INFORMATION

- Continued on next page -

**Environmental FirstSearch
Site Detail Report**

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

RCRAGN

SEARCH ID: 3 **DIST/DIR:** 0.12 SE **ELEVATION:** 140 **MAP ID:** 7

NAME: MR DRUM **REV:** 1/10/12
ADDRESS: 8139 SR 33 N **ID1:** FLD984229666
LAKELAND FL 33850 **ID2:**
POLK **STATUS:** SGN
CONTACT: **PHONE:**
SOURCE: EPA

ENFORCEMENT INFORMATION:

AGENCY: STATE **DATE:** 92/15/1992
TYPE: DEP WARNING LETTER

VIOLATION INFORMATION:

VIOLATION NUMBER: 1 **RESPONSIBLE:** S - STATE
DETERMINED: 92/09/1992 **DETERMINED BY:** S - STATE
CITATION: **RESOLVED:** 92/18/1992
TYPE: LISTING - GENERAL

VIOLATION NUMBER: 2 **RESPONSIBLE:** S - STATE
DETERMINED: 92/09/1992 **DETERMINED BY:** S - STATE
CITATION: **RESOLVED:** 92/05/1992
TYPE: GENERATORS - GENERAL

Environmental FirstSearch Site Detail Report

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

ERNS

SEARCH ID: 5 **DIST/DIR:** 0.22 NW **ELEVATION:** 139 **MAP ID:** 8

NAME: 8100 US HIGHWAY 33 NORTH ADDRESS: 8100 STATE HWY 33 LAKELAND HIGHLANDS FL POLK CONTACT: SOURCE: NRC	REV: 12/31/07 ID1: NRC-851800 ID2: STATUS: MOBILE PHONE:
--	---

SITE INFORMATION

THIS INFORMATION WAS OBTAINED FROM THE NATIONAL RESPONSE CENTER

DATE RECEIVED: 10/16/2007 9:58:13 PM	10/16/2007 9:46:27 PM	DATE COMPLETE:
CALL TAKER:	CALL TYPE:	INC

RESPONSIBLE PARTY:
PHONE 1:
PHONE 2:
PHONE 3:

RESPONSIBLE COMPANY: MR ASPHALT
ORGANIZATION TYPE: PRIVATE ENTERPRISE

ADDRESS:
LAKELAND FL

SOURCE: TELEPHONE

INCIDENT INFORMATION

INCIDENT DESCRIPTION: CALLER IS REPORTING A DISCHARGE OF MOTOR OIL FROM THE TRUCK DUE TO MOD BOGGIN RACING IN THE WATER. AS THESE VEHICLES ARE COMPETING MOTOR FLUID GOES DIRECTLY IN THE WATER DUE TO MOTORS BREAKING DOWN DURING RACING. CALLER STATES THAT THIS HAS BEEN GOING ON

INCIDENT TYPE:	MOBILE	INCIDENT CAUSE:	OTHER
INCIDENT DATE: DISCOVERED	10/15/2007 11:30:00 AM	INCIDENT DATE DESC:	
DISTANCE FROM CITY:		DISTANCE UNITS:	
DIRECTION FROM CITY:		LOCATION SECTION:	
LOCATION TOWNSHIP:		LOCATION RANGE:	

AIRCRAFT TYPE: AIRCRAFT ID: AIRCRAFT FUEL CAPACITY UNITS: AIRCRAFT FUEL ON BOARD UNITS: AIRCRAFT HANGER: ROAD MILE MARKER: TYPE OF FIXED OBJECT: GENERATING CAPACITY: NPDES: PIPELINE TYPE: PIPELINE ABOVE GROUND: PIPELINE COVERED: LOCATION SUBDIVISION: TYPE VEHICLE INVOLVED: DEVICE OPERATIONAL:	AIRCRAFT MODEL: AIRCRAFT FUEL CAPACITY: AIRCRAFT FUEL ON BOARD: AIRCRAFT SPOT NUMBER: AIRCRAFT RUNWAY NUM: BUILDING ID: POWER GEN FACILITY: UNKNOWN TYPE OF FUEL: NPDES COMPLIANCE: UNKNOWN DOT REGULATED: UNKNOWN EXPOSED UNDERWATER: NO GRADE CROSSING: UNKNOWN RAILROAD MILEPOST: CROSSING DEVICE TYPE:
--	---

- Continued on next page -

Environmental FirstSearch Site Detail Report

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

ERNS

SEARCH ID: 5 **DIST/DIR:** 0.22 NW **ELEVATION:** 139 **MAP ID:** 8

NAME: 8100 US HIGHWAY 33 NORTH ADDRESS: 8100 STATE HWY 33 LAKELAND HIGHLANDS FL POLK CONTACT: SOURCE: NRC	REV: 12/31/07 ID1: NRC-851800 ID2: STATUS: MOBILE PHONE:
--	---

DOT CROSSING NUMBER: TANK ABOVE GROUND: ABOVE TANK REGULATED: UNKNOWN TANK ID: CAPACITY OF TANK UNITS: ACTUAL AMOUNT UNITS: PLATFORM LETTER: LOCATION BLOCK ID:	BRAKE FAILURE: UNKNOWN TRANSPORTABLE CONTAINER: UNKNOWN TANK REGULATED BY: CAPACITY OF TANK: ACTUAL AMOUNT: PLATFORM RIG NAME: LOCATION AREA ID:
--	---

DESCRIPTION OF TANK:

OCSG NUMBER: STATE LEASE NUMBER: BERTH SLIP NUMBER: INITIAL CONT RELEASE NUM: ALLISION: UNKNOWN STRUCTURE NAME: AIRBAG DEPLOYED: UNKNOWN SERVICE DISRUPT TIME: TRANSIT BUS FLAG: CR END DATE:	OCSF NUMBER: PIER DOCK NUMBER: CONTIN RELEASE TYPE: CONT RELEASE PERMIT: TYPE OF STRUCTURE: STRUCT OPERATIONAL: UNKNOWN DATE NORMAL SERVICE: SERVICE DISRUPT UNITS: CR BEGIN DATE: CR CHANGE DATE:
--	---

FIRE INVOLVED: NO ANY EVACUATIONS: NO WHO EVACUATED: ANY INJURIES: NO NUMBER HOSPITALIZED: NUMBER FATALITIES: DAMAGE AMOUNT: AIR CORRIDOR DESC: WATERWAY CLOSED: NO WATERWAY CLOSURE TIME: ROAD DESC: CLOSURE DIRECTION:	FIRE EXTINGUISHED: UNKNOWN NUMBER EVACUATED: RADIUS OF EVACUATION: NUMBER INJURED: ANY FATALITIES: NO ANY DAMAGES: NO AIR CORRIDOR CLOSED: NO AIR CLOSURE TIME: WATERWAY DESC: ROAD CLOSED: NO ROAD CLOSURE TIME: MAJOR ARTERY: NO
---	---

TRACK CLOSED: NO TRACK CLOSURE TIME: MEDIUM DESC: WATER BODY OF WATER: LAKELAND LAKE NEAREST RIVER MILE MARK: EST DUR OF RELEASE: TRACK CLOSE DIR: ST AGENCY RPT NUM: NONE WEATHER CONDITIONS: WIND SPEED: WATER SUPPLY CONTAM: UNKNOWN SHEEN COLOR: SHEEN ODOR DESCRIPTION: CURRENT SPEED: WATER TEMPERATURE: DESC OF REMEDIAL ACTION: NONE	TRACK DESC: MEDIA INTEREST: NONE ADDTL MEDIUM INFO: TRIBUTARY OF: UNKNOWN RELEASE SECURED: RELEASE RATE: ST AGENCY ON SCENE: NONE OTHER AGENCY NOTIFIED: AIR TEMPERATURE: WIND DIRECTION: SHEEN SIZE: DIR OF SHEEN TRAVEL: WAVE CONDITION: CURRENT DIRECTION:
---	--

- Continued on next page -

**Environmental FirstSearch
Site Detail Report**

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

ERNS

SEARCH ID: 5 **DIST/DIR:** 0.22 NW **ELEVATION:** 139 **MAP ID:** 8

NAME: 8100 US HIGHWAY 33 NORTH	REV: 12/31/07
ADDRESS: 8100 STATE HWY 33	ID1: NRC-851800
LAKELAND HIGHLANDS FL	ID2:
POLK	STATUS: MOBILE
CONTACT:	PHONE:
SOURCE: NRC	

EMPL FATALITY:	PASS FATALITY:
COMMUNITY IMPACT:	WIND SPEED UNITS:
EMPLOYEE INJURIES:	PASSENGER INJURIES:
OCCUPANT FATALITY:	CURRENT SPEED UNITS:
ROAD CLOSURE UNITS:	TRACK CLOSURE UNITS:
SHEEN SIZE UNITS:	STATE AGENCY NOTIFIED: NONE
FED AGENCY NOTIFIED: NONE	NEAREST RIVER MILE MARK:
SHEEN SIZE LENGTH:	SHEEN SIZE LENGTH UNITS:
SHEEN SIZE WIDTH:	SHEEN SIZE WIDTH UNITS:
OFFSHORE: N	DURATION UNIT:
RELEASE RATE UNIT:	RELEASE RATE RATE:

ADDITIONAL INFO: CALLER HAS NO ADDITIONAL INFORMATION.

MATERIAL INFORMATION

CHRIS CODE: OMT	CASE NUMBER: 000000-00-0
UN NUMBER:	REACHED WATER: YES

NAME OF MATERIAL:	OIL, MISC: MOTOR
AMOUNT OF MATERIAL:	0 UNKNOWN AMOUNT
AMOUNT IN WATER:	0 UNKNOWN AMOUNT

OTHER MATERIAL INFORMATION

MOBILE DETAILS INFORMATION

TRAIN INFORMATION

VESSEL INFORMATION

**Environmental FirstSearch
Site Detail Report**

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

RCRAGN

SEARCH ID: 4 **DIST/DIR:** 0.22 NW **ELEVATION:** 139 **MAP ID:** 8

NAME: LAKELAND DRAG STRIP INC	REV: 1/10/12
ADDRESS: 8100 STATE HWY 33	ID1: FLR000143388
LAKELAND FL 33809	ID2:
POLK	STATUS: VGN
CONTACT:	PHONE:
SOURCE: EPA	

SITE INFORMATION

CONTACT INFORMATION: ROY SPIKER
CHADWICK CT
AUBURNDALE FL 33823

PHONE: 8639841145

OWNER NAME: LAKELAND DRAG STRIP INC
OWNER TYPE: P-PRIVATE
OPERATOR: LAKELAND DRAG STRIP INC
OPERATOR TYPE: P-PRIVATE
MAILING ADDRESS: 8100 STATE ROAD 33 N
LAK

UNIVERSE INFORMATION:

RECEIVED DATE: 11/09/2007

SUBJECT TO CORRECTIVE ACTION (SUBJCA)

SUBJCA: N - NO
SUBJCA TSD 3004: N - NO
SUBJCA NON TSD: N - NO
SIGNIFICANT NON-COMPLIANCE(SNC): N - NO
BEGINNING OF THE YEAR SNC:
PERMIT WORKLOAD: ----
CLOSURE WORKLOAD: ----
POST CLOSURE WORKLOAD: ----
PERMITTING /CLOSURE/POST-CLOSURE PROGRESS: ----
CORRECTIVE ACTION WORKLOAD: N - NO
GENERATOR STATUS: CEG - CONDITIONALLY EXEMPT SMALL QUANTITY GENERATORS:
GENERATES LESS THAN 100 KG/MONTH OF HAZARDOUS WASTE

INSTITUTIONAL CONTROL: N-NO	ENGINEERING CONTROL: N
HUMAN EXPOSURE: N-NO	GW CONTROLS: N- NO
LAND TYPE: P-PRIVATE	SHORT TERM GEN: N
TRANS FACILITY: N	REC WASTE FROM OFF SITE: N

IMPORTER ACTIVITY: N - NO	MIXED WASTE GEN: N - NO
TRANS ACTIVITY: N - NO	TSD ACTIVITY: N - NO
RECYCLER ACTIVITY: N - NO	ONSITE BURNER EXEMPT: N - NO
FURNACE EXEMPTION: N - NO	UNDER INJECT ACTIVITY: N - NO
REC WASTE FROM OFF SITE: N - NO	UNIV WASTE DEST FAC: N
USED OIL TRANS: N - NO	USED OIL PROCESSOR: N - NO
USED OIL REFINER: N - NO	USED OIL FUEL BURNER: N - NO
UO FUEL MARKETER TO BURNER: N	USED OIL SPEC MARKETER: N - NO

NAIC INFORMATION

- Continued on next page -

**Environmental FirstSearch
Site Detail Report**

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

RCRAGN

SEARCH ID: 4 **DIST/DIR:** 0.22 NW **ELEVATION:** 139 **MAP ID:** 8

NAME: LAKELAND DRAG STRIP INC
ADDRESS: 8100 STATE HWY 33
LAKELAND FL 33809
POLK
CONTACT:
SOURCE: EPA

REV: 1/10/12
ID1: FLR000143388
ID2:
STATUS: VGN
PHONE:

711212 - RACETRACKS

ENFORCEMENT INFORMATION:

VIOLATION INFORMATION:

VIOLATION NUMBER:	1	RESPONSIBLE:	S - STATE
DETERMINED:	07/09/2007	DETERMINED BY:	S - STATE
CITATION:		RESOLVED:	08/14/2008
TYPE:	USED OIL - GENERATORS		

VIOLATION NUMBER:	2	RESPONSIBLE:	S - STATE
DETERMINED:	07/09/2007	DETERMINED BY:	S - STATE
CITATION:		RESOLVED:	08/14/2008
TYPE:	USED OIL - GENERATORS		

VIOLATION NUMBER:	3	RESPONSIBLE:	S - STATE
DETERMINED:	07/09/2007	DETERMINED BY:	S - STATE
CITATION:		RESOLVED:	08/14/2008
TYPE:	STATE STATUTE OR REGULATION		

HAZARDOUS WASTE INFORMATION:

D001 - Ignitable waste

Environmental FirstSearch Site Detail Report

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

UST

SEARCH ID: 13 **DIST/DIR:** 0.22 NW **ELEVATION:** 139 **MAP ID:** 8

NAME: LAKELAND DRAG STRIP	REV: 1/5/11
ADDRESS: 8100 STATE HWY 33	ID1: 539700748
LAKELAND FL 33809	ID2: 9700748.00
POLK	STATUS: CLOSED
CONTACT: ROY SPIKER	PHONE: (863) 984-9451
SOURCE: FL DEP	

SITE INFORMATION

TOTAL NUMBER OF TANKS: 3

FACILITY TYPE: C - FUEL USER/NON-RETAIL
DEP CO: N

TANK INFORMATION

TANK ID: 1	STATUS: CLOSED
TVI: TANK	DEP CO: NO
INSTALLED: 01-NOV-1993	STAT DATE: 01-MAR-2002
TK STAT: B - REMOVED	
CAPACITY(GAL): 1000	
CONTENT: B - UNLEADED GAS	
PLACE: ABOVEGROUND	
TYPE: C - FUEL USER/NON-RETAIL	

TANK ID: 2	STATUS: CLOSED
TVI: TANK	DEP CO: NO
INSTALLED: 01-NOV-1993	STAT DATE: 01-MAR-2002
TK STAT: B - REMOVED	
CAPACITY(GAL): 1000	
CONTENT: B - UNLEADED GAS	
PLACE: ABOVEGROUND	
TYPE: C - FUEL USER/NON-RETAIL	

TANK ID: 3	STATUS: CLOSED
TVI: TANK	DEP CO: NO
INSTALLED: 01-AUG-2001	STAT DATE: 01-MAR-2002
TK STAT: B - REMOVED	
CAPACITY(GAL): 1000	
CONTENT: L - WASTE OIL	
PLACE: ABOVEGROUND	
TYPE: C - FUEL USER/NON-RETAIL	

Environmental FirstSearch
Street Name Report for Streets within .25 Mile(s) of Target Property

Target Property: SR 33
LAKELAND FL 33815

JOB: 6511-12-026A

Street Name	Dist/Dir	Street Name	Dist/Dir
Asbury Parke Dr	0.01 NW		
Cambry Ln	0.06 SE		
Central Parke Cir	0.05 NW		
Christopher Ct	0.03 SE		
Commonwealth Ave	0.00 --		
Deeson Pointe Blvd	0.01 NW		
Deeson Pointe Ct	0.06 NW		
Hyde Parke Blvd	0.05 NW		
I-4	0.00 --		
Joyce Dr	0.00 --		
Kanoy Dr	0.04 SE		
Lake Deeson Point	0.17 NW		
Lake Deeson Woods Ln	0.06 NW		
Lake Luther Rd	0.01 NW		
Lakeland Speed Way	0.24 NW		
Lk Deeson Dr	0.10 NW		
Melody Ln	0.00 --		
Menlo Parke Way	0.21 NW		
N Combee Rd	0.01 SE		
Oakway Cir	0.22 NW		
Oakway Dr	0.11 NW		
Old Combee Rd	0.00 --		
Ron Cir	0.02 SE		
Shelly Ct	0.03 SE		
State Highway 33	0.00 --		
State Road 33 N	0.00 --		
Sunset Way N	0.22 NW		
Sunset Way S	0.01 NW		
Tomkow Rd	0.00 --		
Wood Circle East	0.01 NW		
Wood Circle West	0.01 NW		

Environmental FirstSearch

1 Mile Radius from Line
ASTM Map: NPL, RCACOR, STATE Sites

SR 33 , LAKELAND FL 33815

Source: 2005 U.S. Census TIGER Files

Linear Search Line	
Identified Site, Multiple Sites, Receptor	
NPL, DELNPL, Brownfield, Solid Waste Landfill (SWL), Hazardous Waste	
Triballand.....	
Railroads	

Environmental FirstSearch

.5 Mile Radius from Line
ASTM Map: CERCLIS, RCRATSD, LUST, SWL

SR 33 , LAKELAND FL 33815

Source: 2005 U.S. Census TIGER Files

Linear Search Line	
Identified Site, Multiple Sites, Receptor	
NPL, DELNPL, Brownfield, Solid Waste Landfill (SWL), Hazardous Waste	
Triballand.....	
Railroads	

Environmental FirstSearch

.25 Mile Radius from Line
ASTM Map: RCRAGEN, ERNS, UST, FED IC/EC, METH LABS

SR 33 , LAKELAND FL 33815

Source: 2005 U.S. Census TIGER Files

Linear Search Line	
Identified Site, Multiple Sites, Receptor	
NPL, DELNPL, Brownfield, Solid Waste Landfill (SWL), Hazardous Waste	
Triballand.....	
Railroads	

Environmental FirstSearch

.25 Mile Radius from Line
Non-ASTM Map: Other

SR 33 , LAKELAND FL 33815

Source: 2005 U.S. Census TIGER Files

Linear Search Line	
Identified Site, Multiple Sites, Receptor	
NPL, DELNPL, Brownfield, Solid Waste Landfill (SWL), Hazardous Waste	
Triballand.....	
National Historic Sites and Landmark Sites	
Railroads	

Environmental FirstSearch Descriptions

NPL: EPA NATIONAL PRIORITY LIST - The National Priorities List is a list of the worst hazardous waste sites that have been identified by Superfund. Sites are only put on the list after they have been scored using the Hazard Ranking System (HRS), and have been subjected to public comment. Any site on the NPL is eligible for cleanup using Superfund Trust money.

A Superfund site is any land in the United States that has been contaminated by hazardous waste and identified by the Environmental Protection Agency (EPA) as a candidate for cleanup because it poses a risk to human health and/or the environment.

FINAL - Currently on the Final NPL

PROPOSED - Proposed for NPL

NPL DELISTED: EPA NATIONAL PRIORITY LIST Subset - Database of delisted NPL sites. The National Oil and Hazardous Substances Pollution Contingency Plan (NCP) establishes the criteria that the EPA uses to delete sites from the NPL. In accordance with 40 CFR 300.425.(e), sites may be deleted from the NPL where no further response is appropriate.

DELISTED - Deleted from the Final NPL

CERCLIS: EPA COMPREHENSIVE ENVIRONMENTAL RESPONSE COMPENSATION AND LIABILITY INFORMATION SYSTEM (CERCLIS)- CERCLIS is a database of potential and confirmed hazardous waste sites at which the EPA Superfund program has some involvement. It contains sites that are either proposed to be or are on the National Priorities List (NPL) as well as sites that are in the screening and assessment phase for possible inclusion on the NPL.

PART OF NPL- Site is part of NPL site

DELETED - Deleted from the Final NPL

FINAL - Currently on the Final NPL

NOT PROPOSED - Not on the NPL

NOT VALID - Not Valid Site or Incident

PROPOSED - Proposed for NPL

REMOVED - Removed from Proposed NPL

SCAN PLAN - Pre-proposal Site

WITHDRAWN - Withdrawn

NFRAP: EPA COMPREHENSIVE ENVIRONMENTAL RESPONSE COMPENSATION AND LIABILITY INFORMATION SYSTEM ARCHIVED SITES - database of Archive designated CERCLA sites that, to the best of EPA's knowledge, assessment has been completed and has determined no further steps will be taken to list this site on the National Priorities List (NPL). This decision does not necessarily mean that there is no hazard associated with a given site; it only means that, based upon available information, the location is not judged to be a potential NPL site.

NFRAP – No Further Remedial Action Plan

P - Site is part of NPL site

D - Deleted from the Final NPL

F - Currently on the Final NPL

N - Not on the NPL

O - Not Valid Site or Incident

P - Proposed for NPL

R - Removed from Proposed NPL

S - Pre-proposal Site

W – Withdrawn

RCRA COR ACT: EPA RESOURCE CONSERVATION AND RECOVERY INFORMATION SYSTEM SITES - Database of hazardous waste information contained in the Resource Conservation and Recovery Act Information (RCRAInfo), a national program management and inventory system about hazardous waste handlers. In general, all generators, transporters, treaters, storers, and disposers of hazardous waste are required to provide information about their activities to state environmental agencies. These agencies, in turn pass on the information to regional and national EPA offices. This regulation is governed by the Resource Conservation and Recovery Act (RCRA), as amended by the Hazardous and Solid Waste Amendments of 1984.

RCRAInfo facilities that have reported violations and subject to corrective actions.

RCRA TSD: EPA RESOURCE CONSERVATION AND RECOVERY INFORMATION SYSTEM TREATMENT, STORAGE, and DISPOSAL FACILITIES. - Database of hazardous waste information contained in the Resource Conservation and Recovery Act Information (RCRAInfo), a national program management and inventory system about hazardous waste handlers. In general, all generators, transporters, treaters, storers, and disposers of hazardous waste are required to provide information about their activities to state environmental agencies. These agencies, in turn pass on the information to regional and national EPA offices. This regulation is governed by the Resource Conservation and Recovery Act (RCRA), as amended by the Hazardous and Solid Waste Amendments of 1984.

Facilities that treat, store, dispose, or incinerate hazardous waste.

RCRA GEN: EPA/MA DEP/CT DEP RESOURCE CONSERVATION AND RECOVERY INFORMATION SYSTEM GENERATORS - Database of hazardous waste information contained in the Resource Conservation and Recovery Act Information (RCRAInfo), a national program management and inventory system about hazardous waste handlers. In general, all generators, transporters, treaters, storers, and disposers of hazardous waste are required to provide information about their activities to state environmental agencies. These agencies, in turn pass on the information to regional and national EPA offices. This regulation is governed by the Resource Conservation and Recovery Act (RCRA), as amended by the Hazardous and Solid Waste Amendments of 1984.

Facilities that generate or transport hazardous waste or meet other RCRA requirements.

LGN - Large Quantity Generators

SGN - Small Quantity Generators

VGN – Conditionally Exempt Generator.

Included are RAATS (RCRA Administrative Action Tracking System) and CMEL (Compliance Monitoring & Enforcement List) facilities.

CONNECTICUT HAZARDOUS WASTE MANIFEST – Database of all shipments of hazardous waste within, into or from Connecticut. The data includes date of shipment, transporter and TSD info, and material shipped and quantity. This data is appended to the details of existing generator records.

MASSACHUSETTES HAZARDOUS WASTE GENERATOR – database of generators that are regulated under the MA DEP.

VQN-MA = generates less than 220 pounds or 27 gallons per month of hazardous waste or waste oil.

SQN-MA = generates 220 to 2,200 pounds or 27 to 270 gallons per month of waste oil.

LQG-MA = generates greater than 2,200 lbs of hazardous waste or waste oil per month.

ERNS: EPA/NRC EMERGENCY RESPONSE NOTIFICATION SYSTEM (ERNS) - Database of incidents reported to the National Response Center. These incidents include chemical spills, accidents involving chemicals (such as fires or explosions), oil spills, transportation accidents that involve oil or chemicals, releases of radioactive materials, sightings of oil sheens on bodies of water, terrorist incidents involving chemicals, incidents where illegally dumped chemicals have been found, and drills intended to prepare responders to handle these kinds of incidents. Data since January 2001 has been received from the National Response System database as the EPA no longer maintains this data.

Tribal Lands: BIA INDIAN LANDS AND NATIVE ENTITIES IN FLORIDA - database of American Indian reservations in Florida.

Tribal Lands: DOI/BIA INDIAN LANDS OF THE UNITED STATES - Database of areas with boundaries established by treaty, statute, and (or) executive or court order, recognized by the Federal Government as territory in which American Indian tribes have primary governmental authority. The Indian Lands of the United States map layer shows areas of 640 acres or more, administered by the Bureau of Indian Affairs. Included are Federally-administered lands within a reservation which may or may not be considered part of the reservation.

BUREAU OF INDIAN AFFIARS CONTACT - Regional contact information for the Bureau of Indian Affairs offices.

State/Tribal Sites: FL DER/DEP/EPA FLORIDA SITES LIST - database of identified facilities and/or locations that the Florida Department of Environmental Regulation has recognized with potential or existing environmental contamination.

SUPERFUND HAZARDOUS WASTE SITES- database that correlates to the NPL list and includes active, delisted, and Federal sites.

State Spills 90: FDEP PETROLEUM CONTAMINATION AND CLEANUP REPORTS - database of

contaminated facility reports provide the Facility ID, Facility Type, Score, Rank, Operator Information, and Owner Information, for facilities that currently have contamination

State/Tribal SWL: *FDEP* SOLID WASTE FACILITIES LIST - database concerned with the handling of waste and includes locations identified with solid waste landfilling or associated activities involving the handling of solid waste. The presence of a site on this list does not necessarily indicate existing environmental contamination, but rather the potential. The FDEP assigns scores to the sites based on the threat to human health and the environment. The Rank is determined by the site's Score and reflects the state's priority for remedial action on that site. Typically, the lower the Rank value, the greater the priority for remedial action from the state.

State/Tribal LUST: *FDEP* LEAKING UNDERGROUND STORAGE TANKS LIST - database of petroleum storage tank systems that have reported the possible release of contaminants. Included within this list are sites that are in the Florida Early Detection Incentive (EDI) Program, the Abandoned Tank Restoration Program (ATRP) and the Petroleum Liability Insurance Restoration Program (PLIRP). These programs support remedial action or reimbursement for those sites with environmental problems due to leaking fuel storage tanks. Some sites listed in the report have not yet been accepted in these programs.

State/Tribal UST/AST: *FDEP/EPA* STORAGE TANK AND CONTAMINATION MONITORING DATABASE - Database of all storage tank facilities registered with the Department and tracked for active storage tanks, storage tank history, or petroleum cleanup activity. Information includes facility identification number, site location information, and basic storage tank information such as size, placement, substance stored, installation date and current tank status.

TRIBAL LAND UNDERGROUND STORAGE TANKS - database of underground storage tanks that are reported to be on Native American lands. These sites are reported to the region 4 office of the EPA by the local tribal governments. The sites can be identified by their ID: NL-FL- number.

State/Tribal EC: *FDEP* INSTITUTIONAL CONTROLS REGISTRY DATABASE Subset- database of sites that have institutional controls and engineering controls was developed to assist with tracking those properties upon which an institutional control has been imposed pursuant to the provisions contained in Chapters 376 or 403, F.S. For Brownfield sites the ICR has been prepared for the public and local governments to monitor the status of those controls.

State/Tribal IC: *FDEP* INSTITUTIONAL CONTROLS REGISTRY DATABASE - database of institutional controls was developed to assist with tracking those properties upon which an institutional control has been imposed pursuant to the provisions contained in Chapters 376 or 403, F.S. For Brownfield sites the ICR has been prepared for the public and local governments to monitor the status of those controls.

State/Tribal VCP: *FL DEP* VOLUNTARY CLEANUP PROGRAM- A static state wide database of sites that have or may receive a tax credit. Tax credits are issued based on a percentage of the costs of "voluntary" cleanup. In other words, the person conducting cleanup is paying for it rather than the site being cleaned up using state funding through the Drycleaning Solvent Cleanup Program. The following three types of sites may be eligible for tax credits: (1) A drycleaning solvent contaminated site eligible for state-funded site rehabilitation under s. 376.3078(3), F.S.; (2) A drycleaning solvent contaminated site at which cleanup is undertaken by the real property owner pursuant to s. 376.3078(10), F.S., if the real property owner is not also, and has never been, the owner or operator of the drycleaning facility where the contamination exists; or (3) A brownfield site in a designated brownfield area under s. 376.80, F.S.

State/Tribal Brownfields: *FDEP* BROWNFIELDS REDEVELOPMENT PROGRAM DATABASE- database of reports generated from the Brownfield Access Database which tracks the number of designated Brownfield areas, executed Brownfield site rehabilitation agreements, state and federal programs funding, and local Brownfield coordinators' contact information

RADON: *NTIS* NATIONAL RADON DATABASE - EPA radon data from 1990-1991 national radon project collected for a variety of zip codes across the United States.

State Other: *FDEP* SINKHOLES - database of sinkholes from the Florida Geological Survey Sinkholes. DRYCLEANERS LIST - database of dry cleaning facilities registered with the Department. Information includes facility identification number, site location information, related party (owner) information, and facility type and status. Data is taken from the Storage Tank & Contamination Monitoring database, the registration

repository of dry cleaner facility data.

CATTLE DIPPING VATS - database of vats that were filled with an arsenic solution for the control and eradication of the cattle fever tick. Other pesticides such as DDT were also widely used. This is a static list from 1910 through 1950s.

State Other: *US DOJ* NATIONAL CLANDESTINE LABORATORY REGISTER - Database of addresses of some locations where law enforcement agencies reported they found chemicals or other items that indicated the presence of either clandestine drug laboratories or dumpsites. In most cases, the source of the entries is not the U.S. Department of Justice ("the Department"), and the Department has not verified the entry and does not guarantee its accuracy. All sites that are included in this data set will have an id that starts with NCLR.

Dry Cleaners: *FDEP* DRYCLEANERS LIST - database of dry cleaning facilities registered with the Department. Information includes facility identification number, site location information, related party (owner) information, and facility type and status. Data is taken from the Storage Tank & Contamination Monitoring database, the registration repository of dry cleaner facility data.

Environmental FirstSearch Database Sources

NPL: *EPA* Environmental Protection Agency

Updated quarterly

NPL DELISTED: *EPA* Environmental Protection Agency

Updated quarterly

CERCLIS: *EPA* Environmental Protection Agency

Updated quarterly

NFRAP: *EPA* Environmental Protection Agency.

Updated quarterly

RCRA COR ACT: *EPA* Environmental Protection Agency.

Updated quarterly

RCRA TSD: *EPA* Environmental Protection Agency.

Updated quarterly

RCRA GEN: *EPA/MA DEP/CT DEP* Environmental Protection Agency, Massachusetts Department of Environmental Protection, Connecticut Department of Environmental Protection

Updated quarterly

ERNS: *EPA/NRC* Environmental Protection Agency

Updated annually

Tribal Lands: *BIA* Bureau of Indian Affairs

Updated when available

Tribal Lands: *DOI/BIA* United States Department of the Interior

Updated annually

State/Tribal Sites: *FL DER/DEP/EPA* Florida Department of Environmental Protection, Bureau of Waste Cleanup

Updated quarterly

State Spills 90: FDEP Florida Department of Environmental Protect

Updated quarterly

State/Tribal SWL: FDEP Florida Department of Environmental Protection

Updated annually

State/Tribal LUST: FDEP Florida Department of Environmental Protection

Updated quarterly

State/Tribal UST/AST: FDEP/EPA Florida Department of Environmental Protection

Updated quarterly

State/Tribal EC: FDEP Florida Department of Environmental Protect

Updated quarterly

State/Tribal IC: FDEP Florida Department of Environmental Protect

Updated quarterly

State/Tribal VCP: FL DEP Florida Department of Environmental Protection

Updated no longer available

State/Tribal Brownfields: FDEP The Florida Department of Environmental Protection, Division of Waste Management.

Updated quarterly

RADON: NTIS Environmental Protection Agency, National Technical Information Services

Updated periodically

State Other: FDEP Florida Department of Environmental Protection Storage Tank & Contamination Monitoring.
Florida Department of Environmental Protection Cattle Dipping Vats

Updated quarterly

State Other: US DOJ U.S. Department of Justice

Updated when available

Dry Cleaners: *FDEP* Florida Department of Environmental Protection Storage Tank & Contamination Monitoring.

Updated quarterly