

RDMS DocID

107164

ADMINISTRATIVE RECORD
ELECTRONIC VERSION
VOLUMES I THROUGH XXXI

KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT

RCRA RECORDS CENTER
FACILITY US Energy Dept - Knolls
I.D. NO. CT6890113792
FILE LOC. R-8
OTHER # 107164

2006

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

DISK A – VOLUMES I THROUGH XVI

DISK B – VOLUMES XVII THROUGH XXXI

DISK B1 - S1C REPORT CATEGORY I/II/III PROGRAM
APPENDIX C
Project Database, MS Access 97, March 2004

DISK B2 - S1C REPORT SUPPLEMENTAL PROGRAM
APPENDIX C
Project Database, MS Access 97, March 2004

DISK B3 - S1C REPORT CATEGORY I/II/III PROGRAM
APPENDIX F
Data Validation Reports, March 2004

DISK B4 - S1C REPORT SUPPLEMENTAL PROGRAM
APPENDIX F
Data Validation Reports, March 2004

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME I OF XXXI

1. SNR letter REC&SD:ECG#588, dated November 7, 1988; Subject: RCRA Part B Permit Application Package; Knolls Atomic Power Laboratory - Windsor Site EPA I.D. No. CT6890113792 [Attachment not part of Administrative Record. Section E (Corrective Action Requirements) of Attachment superseded by Item 3]
2. USEPA Region 1 letter from Merrill S. Hohman, dated March 9, 1990 to D. J. Hamilla; Re: Knolls Hill Atomic Power Lab, Windsor, CT
3. SNR letter REC&SD:KAG#359, dated April 6, 1992; Subject: RCRA Part B Application; Amended Information on Solid Waste Management Units; Knolls Atomic Power Laboratory-Windsor Site; EPA I.D. No. CT6890113792
4. SNR letter REC&SD:ARS#94-14, dated February 24, 1994 (Minutes of Meeting); Subject: Voluntary Corrective Actions Plan, Knolls Atomic Power Laboratory-Windsor Site, Windsor, Connecticut
5. USEPA Region 1 letter from John Podgurski, dated July 20, 1994 to US Energy Department, Knolls Atomic Power Lab; Re: National Corrective Action Prioritization System (NCAPS)
6. USEPA Region 1 letter from Robert A. O'Meara, dated January 9, 1995 to A. R. Seepo; Re: Voluntary Corrective Action Program
7. USEPA Region 1 letter from Robert A. O'Meara, dated June 14, 1995 to A. R. Seepo; Re: Meeting Confirmation
8. SNR letter REC&SD:SPT#95-47, dated July 5, 1995; Subject: Knolls Atomic Power Laboratory-Windsor Site Sampling Visit Work Plan; Transmittal Of
9. USEPA Region 1 letter from Robert A. O'Meara, dated July 20, 1995 to A. R. Seepo; Re: Voluntary Corrective Action Program
10. SNR letter REC&SD:ARS#95-42, dated August 4, 1995; Subject: RCRA Corrective Action Program at the Knolls Atomic Power Laboratory-Windsor Site
11. USEPA Region 1 letter from Robert A. O'Meara, dated August 15, 1995 to A. R. Seepo; Re: EPA Comments on Draft Sampling Visit Work Plan

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME II OF XXXI

12. SNR letter REC&SD:SPT#95-74, dated September 26, 1995; Subject: RCRA Corrective Action Program at the Knolls Atomic Power Laboratory-Windsor Site; Transmittal of Background Information
13. USEPA Region 1 letter, dated March 13, 1996; Re: Knolls Atomic Power Laboratory; Windsor, Connecticut; Draft Sampling Visit Work Plan
14. SNR letter REC&SD:SPT#96-48, dated June 10, 1996; Subject: Knolls Atomic Power Laboratory-Windsor Site Sampling Visit Draft Work Plan; Response to EPA New England Comments
15. USEPA Region 1 letter from Robert A. O'Meara, dated July 15, 1996 to A. R. Seepo; Re: Meeting Confirmation
16. SNR letter REC&SD:ARS#96-37, dated December 24, 1996 to CTDEP; Subject: Windsor Site Sampling Visit Update, Forwarding of July 30, 1996 Minutes of Meeting
17. SNR letter REC&SD:SPT#96-105, dated December 24, 1996, to EPA Region 1; Subject: Knolls Atomic Power Laboratory (KAPL)-Windsor Site Sampling Visit Update; Forwarding of July 30, 1996 Minutes of Meeting
18. SNR letter REC&SD:SPT97-15, dated July 11, 1997; Subject: Knolls Atomic Power Laboratory - Addendum to the Background Information for the Windsor Site Operations; Transmittal Of
19. USEPA Region 1 letter from Robert A. O'Meara, dated August 15, 1997 to Steve Therrien; Re: Sediment Screening Levels

VOLUME III OF XXXI

20. SNR letter REC&SD:SPT97-46, dated September 29, 1997; Subject: Knolls Atomic Power Laboratory - Windsor Site - Sampling Visit Report; Transmittal Of

VOLUME IV OF XXXI

21. USEPA Region 1 letter, dated December 15, 1997, Re: Knolls Atomic Power Laboratory; Windsor, Connecticut; Sampling Visit Report

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME IV OF XXXI (continued)

22. SNR letter REC&SD:DAD98-07, dated February 3, 1998; Subject: Container Storage Area – Closure Notification at the Knolls Atomic Power Laboratory – Windsor Site; EPA I.D. #CT6890113792
23. SNR letter REC&SD:SPT98-10, dated March 4, 1998; Subject: Knolls Atomic Power Laboratory (KAPL)-Windsor Site Sampling Visit Review; Forwarding of July 29, 1997 Minutes of Meeting
24. CTDEP letter dated March 24, 1998; Subject: Knolls Atomic Power Laboratory – Container Storage Area – RCRA Closure
25. USEPA Region 1 letter, dated June 4, 1998; Re: Knolls Atomic Power Laboratory; Geological and Hydrogeological Analysis; Review of Meeting Minutes and Discussion of Acetone Issue
26. SNR letter REC&SD:SPT98-32, dated June 23, 1998; Subject: Knolls Atomic Power Laboratory, Windsor, CT (S1C Site) Voluntary Facility Assessment - Pre-Category I Work Plan Removal Activities
27. SNR letter REC&SD:SPT98-43, dated July 30, 1998; Subject: Knolls Atomic Power Laboratory - Windsor, CT (S1C Site) Workplan for the Performance of the S1C Site Confirmatory Sampling and Analysis Program, Category I Work; Transmittal Of [Attachment not part of Administrative Record; superseded by Item 42]
28. USEPA Region 1 letter, dated August 3, 1998; Re: Knolls Atomic Power Laboratory; Review of Up-Front Work Sampling and Analysis Plan
29. SNR letter REC&SD:SPT98-44, dated August 4, 1998; Subject: Knolls Atomic Power Laboratory (KAPL) - S1C Site Sampling Visit Report - EPA Comment Resolution; Forwarding Of February 25, 1998 Minutes of Meeting
30. SNR letter REC&SD:SPT98-51, dated August 17, 1998; Subject: Knolls Atomic Power Laboratory Windsor, CT (S1C Site) Formerly the Windsor Site; Container Storage Area RCRA Closure – Final List of Contaminants of Concern and Decontamination Criteria for Each Containment on the List
31. SNR letter REC&SD:SPT98-60, dated September 2, 1998; Subject: Knolls Atomic Power Laboratory - Windsor, CT (S1C Site) Workplan for the Performance of the S1C Site Confirmatory Sampling and Analysis Program, Category I Work; Transmittal Of

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME IV OF XXXI (continued)

32. SNR letter REC&SD:SPT98-59, dated September 4, 1998; Subject: Knolls Atomic Power Laboratory - Windsor, CT (S1C Site), Voluntary Facility Assessment - Up-Front Work Sampling and Analysis Plan; Response to EPA Comments
33. SNR letter REC&SD:SPT98-65, dated September 24, 1998; Subject: Knolls Atomic Power Laboratory-S1C Site Decontamination and Decommissioning Schedule

VOLUME V OF XXXI

34. USEPA Region 1 letter, dated October 7, 1998; Re: Knolls Atomic Power Laboratory; Review of S1C Confirmatory Sampling and Analysis Program Category I Work, Windsor, Connecticut
35. SNR Routing and Transmittal Slip to USEPA Region 1, dated November 24, 1998, forwarding copy of Draft Responses to USEPA Comments on the Category I Sampling and Analysis Program
36. SNR letter REC&SD:SPT98-85, dated December 7, 1998; Subject: Knolls Atomic Power Laboratory (KAPL)-Windsor (S1C Site) Sampling Visit Report Revision; Forwarding Of
37. USEPA Region 1 letter, dated December 16, 1998; Re: Knolls Atomic Power Laboratory; Windsor, Connecticut; Review of SNR/KAPL Response to EPA Comments on Category I Sampling and Analysis Program
38. SNR fax to USEPA Region 1 and Tech Law, dated December 16, 1998; Subject: Revised SNR/KAPL Response to EPA General Comment #5 on Category I Sampling and Analysis Program
39. USEPA Region 1 letter, dated January 4, 1998 [sic - 1999]; Re: Knolls Atomic Power Laboratory; Windsor, Connecticut; Revised Review of SNR/KAPL Response to EPA Comments on Category I Sampling and Analysis Program
40. SNR letter REC&SD:SPT99-03, dated January 8, 1999; Subject: Knolls Atomic Power Laboratory - Windsor, CT (S1C Site), Workplan for the Performance of the S1C Site Confirmatory Sampling and Analysis Program, Category II Work; Transmittal Of
41. KAPL letter OEH-61510-99-01 (Memo of Telecon), dated January 25, 1999; Subject: S1C Site Category I Workplan - EPA Comment Resolution

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME VI OF XXXI

42. SNR letter REC&SD:SPT99-13, dated February 16, 1999; Subject: Knolls Atomic Power Laboratory - Windsor, CT (S1C Site), Workplan for the Performance of the S1C Site Confirmatory Sampling and Analysis Program, Category I Work, Revision 1, dated February 12, 1999; Transmittal Of

VOLUME VII OF XXXI

43. USEPA Region 1 letter, dated February 23, 1999; Re: Knolls Atomic Power Laboratory; Windsor, Connecticut; Review of SNR/KAPL S1C Site Confirmatory Sampling and Analysis Program Category II Work
44. SNR letter REC&SD:SPT99-20, dated March 11, 1999; Subject: Knolls Atomic Power Laboratory - Windsor, CT (S1C Site) S1C Site Confirmatory Sampling and Analysis Program, Category II Work; Transmittal of SNR/KAPL Responses to EPA Comments
45. USEPA Region 1 letter, dated April 8, 1999; Re: Knolls Atomic Power Laboratory; Windsor, Connecticut; Review of S1C Site Confirmatory Sampling and Analysis Program Category II Work Plan
46. USEPA Region 1 letter, dated April 8, 1999; Re: Knolls Atomic Power Laboratory; Windsor, Connecticut; Review of SNR/KAPL S1C Site Confirmatory Sampling and Analysis Program Category I Work Plan, dated February 12, 1999
47. SNR letter REC&SD:DAD99-17, dated April 12, 1999; Subject: RCRA Closure Documentation Report and Certification – Knolls Atomic Power Laboratory (S1C Site) Hazardous Waste Container Storage Area – USEPA I.D. #CT6890113792
48. USEPA Region 1 letter from Robert A. O'Meara, received April 29, 1999 to A. R. Seepo; Re: Revised Environmental Indicator Guidance
49. SNR letter REC&SD:SPT99-41, dated June 1, 1999; Subject: Knolls Atomic Power Laboratory-Windsor, CT (S1C Site) Environmental Indicator Forms (CA725, CA750); Transmittal Of
50. USEPA Region 1 letter, dated June 10, 1999; Re: RCRA Cleanup Reforms and Request for Updating RCRIS for Stabilization Measures Implemented and CA 650 - Stabilization Construction Completed; Knolls Atomic Power Laboratory; Windsor, Connecticut
51. SNR fax to USEPA Region 1, dated July 13, 1999; Subject: July 7, 1999 EPA/SNR/KAPL Telephone Conversation: Additional Information

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME VII OF XXXI (continued)

52. SNR letter REC&SD:SPT99-58, dated July 14, 1999; Subject: Knolls Atomic Power Laboratory - Windsor, CT (S1C Site) RCRA Cleanup Reforms and Request for Updating RCRIS Database; Transmittal of SNR/KAPL Response to EPA Request for Information
53. SNR letter REC&SD:SPT99-62, dated July 21, 1999; Subject: Knolls Atomic Power Laboratory - Windsor, CT (S1C Site) Workplans for the Performance of the S1C Site Confirmatory Sampling and Analysis Program, Categories I and II Work; Transmittal of Responses to Environmental Protection Agency Comments

VOLUME VIII OF XXXI

54. SNR letter REC&SD:SPT99-64, dated August 6, 1999; Subject: Knolls Atomic Power Laboratory - Windsor, CT (S1C Site), Workplan for the Performance of the S1C Site Confirmatory Sampling and Analysis Program, Category III Work; Transmittal Of

VOLUME IX OF XXXI

55. USEPA Region 1 letter, dated January 4, 2000; Subject: Knolls Atomic Power Laboratory, Windsor, Connecticut, Technical Review of the July 21, 1999, S1C Confirmatory Sampling and Analysis Program Category I and II Work Transmittal of Response to Environmental Protection Agency Comments
56. USEPA Region 1 letter, dated January 5, 2000; Subject: Knolls Atomic Power Laboratory, Windsor, Connecticut, Work Assignment R01110, Task 03. Technical Review of the July 16, 1999, S1C Confirmatory Sampling and Analysis Program Category III Work KAPL S1C Site
57. Naval Reactors letter from Admiral F. L. Bowman, dated February 3, 2000 to Ms. Mindy Lubber, Acting USEPA Region 1 Administrator
58. Naval Reactors letter from Admiral F. L. Bowman, dated February 3, 2000 to Governor Rowland
59. SNR letter REC&SD:DAD00-10, dated February 24, 2000; Subject: 1999 RCRA Hazardous Waste Report; Knolls Atomic Power Laboratory-S1C Site; EPA I.D. CT6890113792
60. SNR letter REC&SD:SPT00-27, dated April 7, 2000; Subject: Knolls Atomic Power Laboratory: S1C Site - Windsor, Connecticut; Former Site Production Wells, Groundwater Quality

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME IX OF XXXI (continued)

61. SNR letter REC&SD:SPT00-34, dated May 16, 2000; Subject: Knolls Atomic Power Laboratory-Windsor, CT (S1C Site) Workplan for the Performance of the S1C Site Confirmatory Sampling and Analysis Program, Category III Work; Responses to Environmental Protection Agency Comments; Transmittal Of
62. SNR letter REC&SD:SPT00-47, dated June 28, 2000; Subject: Annual Hazardous Waste Generator Fee for the Knolls Atomic Power Laboratory-Windsor, Connecticut (S1C Site)CT6890113792
63. USEPA Region 1 letter, dated July 25, 2000; Subject: Knolls Atomic Power Laboratory, Windsor, Connecticut, Technical Review of the May 16, 2000, Responses to the EPA Comments dated January 5, 2000
64. SNR letter REC&SD:SPT00-68, dated September 6, 2000; Subject: Knolls Atomic Power Laboratory-Windsor, CT (S1C Site) Workplan for the Performance of the S1C Site Confirmatory Chemical Sampling and Analysis Program, Category III Work; Response to Environmental Protection Agency's Technical Review Comments
65. SNR letter REC&SD:SPT01-01, dated January 17, 2001; Subject: Report 01-329 - Report of Trace Level of PCB in Turbid Water Sample from Observation Well at the Knolls Atomic Power Laboratory - S1C Site
66. SNR letter REC&SD:SPT01-14, dated April 12, 2001; Subject: Request for Change of RCRA Notifier Data Base and Certification Statement for Withdrawal of the EPA ID Number; Knolls Atomic Power Laboratory – S1C Site EPA ID Number CT6890113792
67. SNR letter REC&SD:DAD01-20, dated May 23, 2001; Subject: Request for Review of Closure Documentation and Certification – Knolls Atomic Power Laboratory – (S1C Site) Windsor, Connecticut – USEPA I.D. CT6890113792
68. CTDEP letter dated December 11, 2001; Subject: S1C Site Finding of No Further Action for Final Radiological Release Report Survey Methodology and Specifications
69. SNR letter REC&SD:SPT01-100, dated December 27, 2001; Subject: Knolls Atomic Power Laboratory - Windsor, CT (S1C Site), RCRA Voluntary Corrective Action Program: Draft S1C Site Confirmatory Chemical Sampling and Analysis Report; Transmittal Of [Attachment not part of Administrative Record; superseded by Item 101]

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME IX OF XXXI (continued)

70. USEPA Region 1 letter dated January 4, 2002; Re: Radiation Program Manager Agreement with S1C Site Radiological Release Report
71. CTDEP letter dated January 10, 2002; Subject: Concurrence with Status Change: Large Quantity Generator and Storage Facility to Non-Handler and Storage Facility for US Energy Dept. Knolls Atomic Power Lab ("US Energy"), 1900 Day Hill Road, Windsor, CT6890113792
72. SNR letter REC&SD:SPT02-11, dated February 1, 2002; Subject: Knolls Atomic Power Laboratory - Windsor, CT (S1C Site), RCRA Voluntary Corrective Action Program: Draft S1C Site Confirmatory Chemical Sampling and Analysis Report, Additional Appendix C Computer Disk; Transmittal Of [Attachment not part of Administrative Record; superseded by Item 101]
73. CTDEP letter dated February 22, 2002; Subject: RCRA Closure Documentation Report and Certification, Hazardous Waste Container Storage Area, Room 102, Building 2, Knolls Atomic Power Laboratory, Windsor, CT EPA I.D. No. CT6890113792
74. USEPA Region 1 letter, dated March 26, 2002; Subject: Knolls Atomic Power Laboratory, Windsor, Connecticut, Technical Review of the December 2001 S1C Site Confirmatory Chemical Sampling and Analysis Report

VOLUME X OF XXXI

75. SNR letter REC&SD:SPT02-17 dated April 5, 2002 to USEPA Region 1 and CTDEP; Subject: S1C Site: Final Radiological Release Report
76. SNR letter REC&SD:SPT02-33, dated June 7, 2002; Subject: Knolls Atomic Power Laboratory - S1C Site, Windsor, Connecticut - Environmental Condition Assessment Form; Transmittal Of
77. SNR letter REC&SD:SPT02-83, dated September 18, 2002; Subject: Knolls Atomic Power Laboratory-S1C Site, Windsor, Connecticut - Additional ECAF Information; Transmittal Of

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME XI OF XXXI

78. Quality Assurance Project Plan, Fish Sampling, Goodwin Pond, KAPL S1C Site, Windsor, Connecticut, dated October 2002; Prepared by Eileen Mahoney Associates, Inc.
79. USEPA Region 1 letter, dated November 6, 2002; Subject: Knolls Atomic Power Laboratory, Windsor, Connecticut; Technical Review of the October 2002 Quality Assurance Project Plan, Fish Sampling in Goodwin Pond
80. Response to USEPA Region 1 Comments on the October 2002 Goodwin Pond Fish Sampling QAPP and Revised Quality Assurance Project Plan, Fish Sampling, Goodwin Pond, KAPL S1C Site, Windsor, Connecticut, dated November 2002; Prepared by Eileen Mahoney Associates, Inc.

VOLUME XII OF XXXI

81. Addendum to the Quality Assurance Project Plan, Supplemental Sediment and Surface Water Sampling, Goodwin Pond, KAPL S1C Site, Windsor, Connecticut, dated December 2002; Prepared by Eileen Mahoney Associates, Inc.
82. CTDEP letter dated January 3, 2003; RE: Environmental Condition Assessment Form, 1900 Day Hill Road, Windsor
83. USEPA Region 1 e-mail to SNR, dated January 28, 2003; Subject: KAPL Sediment and Surface Water Sampling
84. Naval Reactors letter from Admiral F. L. Bowman, dated February 3, 2003 to Mr. Robert W. Varney, USEPA Region 1 Administrator
85. SNR Routing and Transmittal Slip from A. R. Seepo to USEPA Region 1 and Booz Allen Hamilton, dated March 28, 2003; Subject: Addendum to the Quality Assurance Project Plan for Supplemental Soil Sampling at the KAPL S1C Site

VOLUME XIII OF XXXI

86. SNR letter REC&SD:SPT03-15, dated April 8, 2003; Subject: Knolls Atomic Power Laboratory - S1C Site, Windsor, Connecticut; Licensed Environmental Professional
87. Risk Assessment Work Plan, KAPL S1C Site, Windsor, Connecticut, dated May 2003; Prepared by Eileen Mahoney Associates, Inc.

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME XIII OF XXXI (continued)

88. USEPA Region 1 letter, dated June 3, 2003; Subject: Technical Review of Knolls Atomic Power Laboratory, Inc. (KAPL) May 2003 Risk Assessment Work Plan, KAPL S1C Site, Windsor, Connecticut
89. USEPA Region 1 letter, dated July 2003; Subject: Technical Review of the March 2003 Addendum to the Quality Assurance Project Plan-Soil Sampling Plan, Knolls Atomic Power Laboratory, Windsor, Connecticut
90. SNR letter REC&SD:SPT03-28, dated August 7, 2003; Subject: Knolls Atomic Power Laboratory-S1C Site, Windsor, Connecticut; 2002/2003 Site and Goodwin Pond Characterization Work
91. SNR letter REC&SD:SPT03-36, dated September 17, 2003; Subject: Knolls Atomic Power Laboratory-S1C Site, Windsor, Connecticut; USEPA Human Health Risk Assessment/Connecticut Remediation Standard Regulation Comparability
92. SNR letter REC&SD:SPT03-38, dated October 9, 2003; Subject: Knolls Atomic Power Laboratory - S1C Site, Windsor, Connecticut; Step 1 & 2 Ecological Risk Assessment
93. USEPA Region 1 letter, dated October 14, 2003; Subject: Technical Review of Knolls Atomic Power Laboratory, August 2003 Response to EPA Comments on the May 2003 Risk Assessment Work Plan, KAPL S1C Site, Windsor, Connecticut
94. SNR letter REC&SD:SPT03-44, dated November 10, 2003; Subject: Knolls Atomic Power Laboratory - S1C Site, Windsor, Connecticut; Ecological and Human Health Risk Assessments [Attachment not part of Administrative Record; superseded by Item 101]
95. USEPA Region 1 letter, dated December 10, 2003; Subject: Technical Review of Knolls Atomic Power Laboratory, Inc. November 2003 Ecological and Human Health Risk Assessment, KAPL S1C Site, Windsor, Connecticut
96. SNR letter REC&SD:ARS04-01, dated January 12, 2004; Subject: S1C Site Closure; Request for Meeting to Review Schedule and Post-Closure Ceremony Planning
97. SNR letter REC&SD:SPT04-01, dated January 13, 2004; Subject: Knolls Atomic Power Laboratory - S1C Site, Windsor, Connecticut; Ecological and Human Health Risk Assessments - Response to EPA Comments

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME XIII OF XXXI (continued)

98. SNR letter REC&SD:SPT04-06, dated January 15, 2004; Subject: KAPL S1C Site Windsor, Connecticut Chemical Contaminant Leachability and Long-Term Monitoring Following Closure
99. USEPA Region 1 letter, dated January 30, 2004; Subject: Technical Review of the December 10, 2003 Response to EPA's Comments on the November 2003 Ecological and Human Health Risk Assessment, KAPL S1C Site, Windsor, Connecticut
100. SNR letter REC&SD:ARS04-05, dated February 24, 2004; Subject: S1C Site Closure; Minutes of January 27, 2004 Meeting to Review Schedule and Post-Closure Ceremony Planning

VOLUMES XIV THROUGH XXI OF XXXI

101. SNR letter REC&SD:SPT04-13, dated March 25, 2004; Subject: S1C Site Confirmatory Chemical Sampling and Analysis Report; Transmittal of

VOLUME XXII OF XXXI

102. SNR Routing and Transmittal Slip from S. Therrien to USEPA Region 1 and Booz Allen Hamilton, dated April 14, 2004; Subject: Replacement Pages for S1C Site Confirmatory Chemical Sampling and Analysis Report
103. USEPA Region 1 letter, dated May 28, 2004; Subject: Technical Review of Appendix N Ecological and Human Health Risk Assessments of the March 2004 CSA Report, Knolls Atomic Power Laboratory S1C Site, Windsor, Connecticut
104. USEPA Region 1 letter, dated June 22, 2004; Subject: Technical Review of the March 2004 S1C Site Confirmatory Chemical Sampling and Analysis Report ("CS&A"), Knolls Atomic Power Laboratory S1C Site, Windsor, Connecticut
105. SNR letter REC&SD:SPT04-49, dated October 20, 2004; Subject: S1C Site: Voluntary Pesticide Remediation Project; Notification of Remedial Action
106. SNR letter REC&SD:SPT04-50, dated October 20, 2004; Subject: S1C Site: Voluntary Pesticide Remediation Project; Notification of Remedial Action
107. OBG letter, dated October 22, 2004; Subject: KAPL S1C Site Windsor, CT; Remedial Action Plan (Note: This is for the Pesticide remediation work.)

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME XXII OF XXXI (continued)

108. Public Notice printed in the Hartford Courant, dated October 25, 2004; Subject: Knolls Atomic Power Laboratory S1C Site Windsor, Connecticut, Voluntary Remediation Project (Note: This is for the Pesticide remediation work.)
109. CTDEP letter to SNR, dated November 22, 2004; RE: Knolls Atomic Power Laboratory, Windsor, CT
110. State of Connecticut Department of Public Health letter, dated January 4, 2005; RE: S1C Site – Windsor Connecticut Environmental Monitoring Report KAPL-4851
111. SNR letter REC&SD:SPT05-05, dated January 26, 2005; Subject: Knolls Atomic Power Laboratory - S1C Site, 1900 Day Hill Road, Windsor Connecticut: Groundwater Quality Information [Attachments are contained in Administrative Record Item 126]
112. USEPA Region 1 letter, dated February 10, 2005; Subject: Technical Review of the October 2004 S1C Site Remedial Action Plan, Knolls Atomic Power Laboratory S1C Site, Windsor, Connecticut
113. State of Connecticut Department of Public Health, letter dated March 17, 2005; RE: S1C Site – Windsor Connecticut

VOLUME XXIII OF XXXI

114. OBG letter, dated September 29, 2005; Subject: KAPL S1C Site Windsor, CT; Remedial Action Plan for Former Eastern Drainage Area

VOLUME XXIV OF XXXI

115. SNR letter REC&SD:SPT05-45, dated October 27, 2005; Subject: S1C Site: Voluntary Total Petroleum Hydrocarbon Remediation Project; Notification of Remedial Action
116. SNR letter REC&SD:SPT05-46, dated October 27, 2005; Subject: S1C Site: Voluntary Total Petroleum Hydrocarbon Remediation Project; Notification of Remedial Action
117. Public Notice printed in the Hartford Courant, dated October 31, 2005; Subject: Knolls Atomic Power Laboratory S1C Site Windsor, Connecticut, Voluntary Remediation Project (Note: This is for the Total Petroleum Hydrocarbon remediation work.)

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME XXIV OF XXXI (continued)

- 118. USEPA Region 1 letter, dated December 5, 2005; Subject: Technical Review of the September 2005 Former Eastern Drainage Area Remedial Action Plan, Knolls Atomic Power Laboratory S1C Site, Windsor, Connecticut
- 119. SNR letter REC&SD:SPT06-05, dated March 13, 2006; Subject: S1C Site Confirmatory Chemical Sampling and Analysis Report, Appendix N (Ecological and Human Health Risk Assessments); Transmittal of Response to Comments

VOLUME XXV OF XXXI

- 120. SNR letter REC&SD:SPT06-06, dated March 22, 2006; Subject: S1C Site Former Drainage Area Remedial Action Report; Transmittal of for Information
- 121. OBG letter, dated March 22, 2006; Subject: KAPL S1C Site Windsor, CT; Remedial Action Report for Former Eastern Drainage Area

VOLUME XXVI OF XXXI

- 122. SNR letter REC&SD:SPT06-07, dated March 24, 2006; Subject: S1C Site Former Building 25/Tunnel/26 Footprint Summary Report; Transmittal of for Information
- 123. OBG letter, dated March 24, 2006; Subject: KAPL S1C Site Windsor, CT; Former Building 25/Tunnel/26 Footprint Project Summary Report

VOLUME XXVII AND XXVIII OF XXXI

- 124. SNR letter REC&SD:SPT06-08, dated April 11, 2006; Subject: S1C Site Pesticide Remedial Action Report; Transmittal of for Information
- 125. OBG letter, dated April 11, 2006; Subject: KAPL S1C Site Windsor, CT; Pesticide Remedial Action Report

VOLUME XXIX OF XXXI

- 126. OBG letter, dated April 14, 2006; Subject: KAPL S1C Site Windsor, CT; Verification Report for the KAPL S1C Site
- 127. CTDEP letter, dated May 22, 2006; RE: Acknowledgement of Receipt of Verification of Investigation & Remediation; Knolls Atomic Power Lab, 1900 Day Hill Road, Windsor

**ADMINISTRATIVE RECORD
KNOLLS ATOMIC POWER LABORATORY
S1C SITE
1900 DAY HILL ROAD
WINDSOR, CONNECTICUT
2006**

VOLUME XXX OF XXXI

128. SNR letter REC&SD:SPT06-13, dated June 1, 2006; Subject: S1C Site Confirmatory Chemical Sampling and Analysis Report; Transmittal of Responses to Comments

VOLUME XXXI OF XXXI

129. OBG letter, dated June 7, 2006; Subject: KAPL S1C Site Windsor, CT. Transmittal of Revised Page of Data Table from the Former Building 25/Tunnel/26 Footprint Project Summary Report dated March 2006
130. OBG letter, dated June 7, 2006; Subject: KAPL S1C Site Windsor, CT. Transmittal of Revised Pages to the Verification Report submitted on April 14, 2006
131. USEPA Region 1 letter, dated June 16, 2006; Subject: Technical Review of the May 17, 2006, S1C Site Risk Assessment Responses to EPA's April 25, 2006, Comments and Questions, Knolls Atomic Power Laboratory S1C Site, Windsor, Connecticut
132. SNR letter REC&SD:SPT06-17, dated June 28, 2006; Subject: S1C Site Confirmatory Chemical Sampling and Analysis Report, Appendix N (Ecological and Human Health Risk Assessments); Transmittal of Response to Comments
133. USEPA Region 1 letter, dated July 11, 2006; Subject: Technical Review of the June 2006 Confirmatory Sampling Report Response to Comments, Knolls Atomic Power Laboratory, Windsor, Connecticut
134. USEPA Region 1 letter, dated July 12, 2006; Subject: Technical Review of June 2006, Risk Assessment Replacement Pages, Knolls Atomic Power Laboratory, Windsor, Connecticut
135. SNR report, dated July 2006, Addendum to the S1C Site Confirmatory Chemical Sampling and Analysis Report – March 2004, Knolls Atomic Power Laboratory, Windsor, Connecticut

**DISK B1
S1C CS&A REPORT
CATEGORY I/II/III PROGRAM
APPENDIX C**

Project Database
MS Access 97

March 2004

**DISK B2
S1C CS&A REPORT
SUPPLEMENTAL PROGRAM
APPENDIX C**

Project Database
MS Access 97

March 2004

**DISK B3
S1C CS&A REPORT
CATEGORY I/II/III PROGRAM
APPENDIX F**

Data Validation Reports

March 2004

**DISK B4
S1C CS&A REPORT
SUPPLEMENTAL PROGRAM
APPENDIX F**

Data Validation Reports

March 2004