

U.S. Environmental Protection Agency

Community Involvement Plan

Allied Paper Inc./Portage Creek/Kalamazoo River Superfund
Site

Allegan and Kalamazoo County

W.A. No. 104-CRCR-05ZZ / Contract No. 68-W6-0025

March 2008

Introduction

The U.S. Environmental Protection Agency prepared this Community Involvement Plan for the Allied Paper Inc./Portage Creek/Kalamazoo River Superfund site. This CIP revises a Community Relations Plan completed in May 1991 by the Michigan Department of Natural Resources, now the Michigan Department of Environmental Quality. It provides background information on the site and recommends activities for EPA to continue to inform the public and local officials about progress at the site and to encourage community involvement during the site cleanup.

This CIP also discusses the concerns of residents within the site area and ways for EPA to address them. The information in this plan is primarily based on discussions with residents during January through March and in June 2002.

Site Description

Location and Site Features

The Allied Paper Inc./Portage Creek/Kalamazoo River Superfund site is in Kalamazoo and Allegan counties in southwestern Michigan (Figure 1). The site includes five disposal areas; six paper mill properties; the Kalamazoo River, a tributary of Lake Michigan that flows in a northwesterly direction; and Portage Creek, a tributary of the Kalamazoo River that flows north.

The site includes 3 miles of Portage Creek to its confluence with the Kalamazoo River and the Kalamazoo River from this confluence downstream 35 miles to the Allegan City Dam in Allegan. Because PCBs (chemicals commonly used in electrical and hydraulic equipment and found in used motor oil) have migrated downstream, the Superfund remedial investigation includes the area to the mouth of the Kalamazoo River at Lake Michigan, about 80 miles long.

EPA has broken the site into a set of seven contaminated areas called operable units (OUs) that are being addressed individually:

- **Operable Unit 1, Allied Paper Landfill Property/Bryan Mill Pond Area** – a 71-acre site in the city of Kalamazoo along Portage Creek, about 3 miles upstream of its confluence with the Kalamazoo River
- **Operable Unit 2, Willow Boulevard/A-Site Landfill** – a 32-acre site in the city of Kalamazoo along the Kalamazoo River
- **Operable Unit 3, King Highway Landfill** – a 6-acre site in the city of Kalamazoo along the Kalamazoo River
- **Operable Unit 4, 12th Street Landfill** – a 6.5-acre site northwest of the city of Plainwell along the Kalamazoo River
- **Operable Unit 5, Kalamazoo River** – about 80 miles of the Kalamazoo River
- **Operable Unit 6, Georgia-Pacific Kalamazoo Mill and Former Hawthorne Mill Properties** – located in the city of Kalamazoo, north of OU2, across the Kalamazoo River
- **Operable Unit 7, Plainwell Mill Property** – located in the city of Plainwell

Complex Superfund cleanup sites are divided into smaller parts called “operable units.” The Kalamazoo River site has several OUs.

Figure 1: Operable units within the site under investigation

Site Background

History

Over the years, the Kalamazoo River has been used as a power source for paper mills that were built along the river and a disposal site for the paper mills and the communities adjacent to the river. The Kalamazoo River, like other rivers in industrialized areas, was used as a disposal site for waste materials such as sawdust and animal carcasses. By 1869, water quality in the Kalamazoo River had become so undesirable, many communities along the river stopped using it as a source of drinking water.

By the early 1950s, fish deaths and odor problems plagued the river because of the waste dumped in the river by adjacent mills. In 1971, PCBs were identified as a problem in the Kalamazoo River. In 1978, the Michigan Department of Public Health issued an advisory warning against eating fish from the river because they were contaminated with PCBs. In 1984, MDNR began a long-term project to clean up the river after it was listed in the Michigan Environmental Response Act.

On August 30, 1990, in response to the quantity and extent of PCB contamination, this site was officially included on the National Priorities List pursuant to the Comprehensive Environmental Response, Compensation, and Liability Act (Superfund) 1980 PA 96-510.

Contaminants

The primary site contaminants are PCBs, hazardous substances, and probable human carcinogens. PCBs are mixtures of synthetic and organic contaminants with properties ranging from oily liquids to waxy solids. PCBs were used in hundreds of industrial and commercial applications, including electrical, heat transfer and hydraulic equipment. In addition, PCBs were used as plasticizers in paints, plastics and rubber products and in pigments such as dyes and carbonless copy paper. EPA banned PCB production in 1977 because of its adverse effects on human health and the environment.

PCBs were introduced to Portage Creek and the Kalamazoo River through past discharges and disposal of PCB-contaminated paper residuals by the paper industry. The five disposal areas are situated on the river banks and contain millions of cubic yards of PCB-contaminated waste. It has been estimated that the river sediment contains over 350,000 pounds of PCBs. The contaminated sediment has largely been deposited in four impoundment areas.

Potentially Responsible Parties

The state identified the following potentially responsible parties liable for contamination at this site:

- Millennium Holdings Inc./Allied Paper Inc.
- Georgia-Pacific Corp.
- Plainwell Paper Inc.
- Fort James Corp.

The four parties together are known as the Kalamazoo River Study Group. The state and the four parties have entered into a settlement under which the Kalamazoo River Study Group has agreed to conduct and pay for clean up at the site. The agreement, embodied in an "administrative order on consent," is legally enforceable in court. The agreement called for the responsible parties to fund and conduct studies into the nature and extent of contamination at the site (called a remedial investigation) and complete a study of cleanup alternatives for the site (called a feasibility study) and reimburse the state for oversight.

Cleanup Progress

The trustees for natural resources are conducting a natural resource damage assessment (NRDA) to determine the amount of restoration needed to return the Kalamazoo River area to the condition it would have been had the release of hazardous substances not occurred and to compensate the public for the loss of use and enjoyment of their natural resources. Agencies acting for the trustees for this NRDA are the U.S. Fish and Wildlife Service, MDEQ, Michigan Department of the Attorney General, and National Oceanic and Atmospheric Administration.

In July 2001, MDEQ announced that it would request EPA to take back, over time, the enforcement lead on the site. In February 2002, EPA officially took the lead on the site with the signing of a site-specific memorandum of agreement, which defined new EPA and MDEQ roles and responsibilities and the transition time for each OU. Although EPA has the lead on the site, MDEQ will continue to have significant input on the decisions for appropriate cleanup. Below is a summary of the transition schedule for the OUs that has been agreed upon by EPA and MDEQ.

Operable Unit 1, Allied Paper Landfill Property/Bryan Mill Pond Area

- MDEQ will keep this OU through completion of the remedial investigation report, which will document the studies into the nature and extent of contamination at the site.
- EPA will take the lead on completing the study of cleanup alternatives for the site (feasibility study), the proposed cleanup plan, explaining the selected cleanup plan in the record of decision (ROD), designing the cleanup plan, and conducting the cleanup itself.

Operable Unit 2, Willow Boulevard/A-Site Landfill

- MDEQ completed the study of cleanup alternatives for the site in spring 2003.
- EPA took the lead on the proposed cleanup plan and issued an explanation of the cleanup plan in a September 2006 ROD. EPA will complete the cleanup plan design and conduct the site cleanup.

Operable Unit 3, King Highway Landfill

- MDEQ will remain lead on this OU. It is overseeing operations and maintenance of the site cleanup.

Operable Unit 4, 12th Street Landfill

- EPA is developing the engineering specifications for the site cleanup and will conduct the cleanup.

Operable Unit 5, 80 miles of the Kalamazoo River and a 3-mile stretch of Portage Creek

- EPA, MDEQ, and the potentially responsible parties are engaged in mediated negotiations.

Operable Unit 6, Georgia-Pacific Kalamazoo Mill and Former Hawthorne Mill Properties

- EPA is preparing legal documentation for an emergency cleanup. Under this action, approximately 35,000 cubic yards of PCB-contaminated material will be excavated from the former mill properties and disposed of at the A-site landfill portion of OU2.

Operable Unit 7, Plainwell Mill Property

EPA is overseeing studies into the nature and extent of contamination at the site and will complete the study of cleanup alternatives for the site.

The Kalamazoo River or a tributary of it crosses through many communities, including the townships of Allegan, Cooper, Gun Plain, Kalamazoo, Otsego, Saugatuck, Trowbridge and Valley, and the cities of Allegan, Fennville, Kalamazoo, Otsego, Parchment, Plainwell, Portage and Saugatuck.

The Kalamazoo River runs through the northeastern portion of the city of Kalamazoo, which is the largest community in the site area. Kalamazoo is known as an educational and cultural center. It is surrounded by the cities of Portage and Parchment and the towns of Cooper and Kalamazoo.

Downstream of Kalamazoo are the cities of Plainwell and Otsego, otherwise known as the "Twin Cities." Each of these cities is supported by its major employers, a paper manufacturer in Plainwell and a brass fittings manufacturer in Otsego. These cities are surrounded by the townships of Gun Plain, Otsego, and Trowbridge.

The city of Allegan is downstream of the Twin Cities. The city of Allegan, the county seat of Allegan County and the largest city in the county, serves as a commercial and financial center for the surrounding townships, including Allegan and Valley. Lake Allegan, the largest impoundment on the Kalamazoo River, is in this area.

The next community downstream is the city of Fennville, an agricultural community also known as “Goosetown” because of the large population of Canada geese that make their temporary home at the Fennville State Game Area. Although Fennville is not directly on the Kalamazoo River, the residents still enjoy the benefits that the river provides, such as recreational opportunities.

The last community the Kalamazoo River passes through before it enters Lake Michigan is the city of Saugatuck. Saugatuck is a resort community on Lake Michigan that attracts thousands of temporary residents to summer cottages and other resort facilities. Marinas and other recreational services also are important in this area.

The communities within the site area have experienced various amounts of growth from 1990 to 2000 (see Table 1). The town of Valley experienced the greatest growth with almost 60 percent followed by the city of Fennville with almost 43 percent growth. The town of Otsego, however, experienced the greatest reduction in population by nearly 18 percent. Between 1990 and 2000, nine of the 16 communities experienced a growth rate below the state’s rate of approximately 7 percent.

TABLE 1 - ALLIED PAPER COMMUNITY DEMOGRAPHICS

Community	Population (1990)	Population (2000)	Percent Change (1990 - 2000)
Town of Allegan	3,976	4,050	+1.9
Town of Cooper	8,442	8,754	+3.7
Town of Gun Plain	4,754	5,637	+18.6
Town of Kalamazoo	20,976	21,675	+3.3
Town of Otsego	4,780	3,933	-17.7
Town of Saugatuck	2,916	3,590	+23.1
Town of Trowbridge	2,328	2,519	+8.2
Town of Valley	1,145	1,831	+59.9
City of Allegan	4,547	4,838	+6.4
City of Fennville	1,023	1,459	+42.6
City of Kalamazoo	80,277	77,145	-3.9
City of Otsego	3,937	3,933	-0.1
City of Parchment	1,958	1,936	-1.1
City of Plainwell	4,057	3,933	-3.1
City of Portage	41,042	44,897	+9.4

TABLE 1 - ALLIED PAPER COMMUNITY DEMOGRAPHICS

Community	Population (1990)	Population (2000)	Percent Change (1990 - 2000)
City of Saugatuck	954	1,065	+11.6
Allegan County	90,509	105,665	+6.7
Kalamazoo County	223,411	238,603	+6.8
State of Michigan	9,295,297	9,938,444	+6.9

Source: U.S. Census Bureau, 1990 and 2000.

Status of Community Involvement Activities

MDEQ has been conducting community involvement activities for this site since January 1985 when community meetings were held prior to developing the cleanup plan for the area of concern. Several community meetings have been held with residents, local elected officials, and community organizations to discuss various issues (see Appendix B). Some of the issues that have been discussed at these meetings include the development of the studies into the nature and extent of contamination at the site and cleanup alternatives for the site, topics specific to each of the operable units, air and soil investigation results, status of field work, and project updates.

Fact sheets or meeting announcements were distributed to those listed on the mailing list, which included area residents, local officials, and other interested parties, to announce community meetings and update the public on site activities. MDEQ's Web site contains information about the site and announces upcoming events.

Community Issues and Concerns

When EPA took the lead on the site, it also took the lead on community involvement activities. To learn more about the communities' concerns and issues regarding the site, EPA conducted several community interviews in January (16-18) and February (6, 27, and 28), 2002. These interviews consisted of speaking with representatives of towns, cities, counties, environmental and community organizations, and residents. Interviewees were asked about their thoughts regarding the site's community involvement process, what was working and not working, and for suggestions on how the process could be improved.

Summary of Community Interview Questions

Below is a summary of the answers given during the community interview process.

1. How long have you been following the activities at the site?

The majority of people interviewed were long-time residents of the area and had been following or had known about the site and its activities.

2. What are your concerns regarding the site's public involvement process?

Some people stated they had regularly attended the community meetings while others had chosen not to attend the discussions because the meetings were crowded and they were frustrated by the political process.

3. Do you use the river? If so, how do you use it?

Many people stated they use the river for recreational purposes such as fishing, hunting, and canoeing.

4. What contacts have you had with government officials about the site?

Only a few people had contacted government officials about the site. Contacts mostly consisted of letters to elected officials, legislators, state agencies, and EPA.

5. Do you feel that local, MDEQ, and EPA officials have been responsive to your concerns?

Many people said they were unhappy with MDEQ officials and how they had responded to the public's concerns and questions.

6. How often (e.g., weekly, bimonthly, monthly) do you believe the meetings should be held?

The majority of people stated that the meetings should only be held if there was new information to present. Otherwise, there would not be much benefit to the public and would actually promote disinterest in the meetings. Quarterly meetings, meetings every 2 months, and a minimum of 6 weeks between meetings were suggested. A few people expressed the need for meetings that would educate the public about certain topics, such as PCBs and the Superfund process.

7. Where do you believe the meetings are best held or should be held?

Many people said Plainwell is a good meeting location. Others suggested meeting locations in areas such as Kalamazoo, the Griswold Auditorium in Allegan, the Saugatuck elementary and high schools, the Saugatuck town and city halls, and the Western Michigan University campus conference center. In addition, some people suggested that the meeting locations be rotated among the areas of Saugatuck, Allegan, Plainwell, and Kalamazoo.

8. How do you feel about the way the information about the site is being distributed?

Overall, people were satisfied with the way the information has been distributed. However, a couple of people stated that the information given at community meetings was usually the same type of information given previously. As a result, it did not make good use of the meeting time.

9. Are you interested in receiving more information about the site? If yes, what kinds of information would you like to receive from EPA, and what is the best way to get that information to you?

Some people stated that the best way to distribute information about the site was through fact sheets mailed to those on the site's mailing list. Others suggested e-mail, newspapers, and Internet sites. One person suggested that letters regarding any new development should be sent to all property owners adjacent to the site.

10. Do you feel that the site problems and events have been adequately covered by local, state, and/or regional media?

Overall, people believe the media has been doing an adequate job presenting the information about the site and its activities. A few individuals thought that some information from the media is biased toward businesses, and that some information has been inaccurate.

11. What type of media do you rely on to get information about the site?

The majority of information about the site and its activities is gained through several area newspapers. The main newspaper sources are the *Kalamazoo Gazette*, *Allegan County News*, and *Grand Rapids Press*. Other sources included several publications from *Flashes Publications*, *Community Shoppers Guide*, *Holland Sentinel*, *Commercial Record*, and *Union Enterprise*.

Issues and Concerns

A number of issues and concerns about various topics were brought to EPA's attention during the community interview process. These issues and concerns, grouped by subject, include the following:

Potentially Responsible Parties

- Perception that PRPs are in control of the process
- Concern with blaming paper mills that were not doing anything wrong at the time

EPA

- Needs to show that it is in charge
- Needs to state goals that are achievable
- Needs to discuss what the limitations of the law are
- Needs to have EPA "big hitters" / experts present at the community meetings
- Needs to give firm promises
- Needs to let the public know what the upcoming workload will be like
- Needs to do things methodically
- Needs to give its bottom line, especially regarding dams
- Needs to be honest and be able to say that the best is being done
- The last remedial project manager paid too much attention to the PRPs
- The RPM needs to set the ground rules at the meetings
- The RPM needs to speak directly to the public about the site and its activities
- There are big expectations of EPA
- Concerns with the number of staff turnovers lately
- Must address credibility issues
- A flowchart/graphic of MDEQ and EPA roles during cleanup is needed

MDEQ

- Strong suspicions that Scott Cornelius/MDEQ was replaced because of the PRPs' influence
- Need to clearly define MDEQ's current role

Community Meetings

- Meetings have been over-crowded
- Meetings always consist of the same people
- Meetings should only be held if new information is presented
- Concern with meeting dates being changed a lot
- Concern with the number of meetings cancelled over the last year
- Recommends setting up a series of meetings and using someone neutral as a buffer between the public and EPA to help address the lack of trust between the two

Media

- Concern about information that has appeared in the *Kalamazoo Gazette* regarding remediation
- Concern about a “quality of fishing” article in the *Kalamazoo Gazette* because it did not mention the fish consumption advisory for the river
- Concerns that the newspapers are pro-business
- Concerns that the media tends to be biased toward PRPs
- EPA needs to make sure that the mass media is giving out accurate information

Repositories

- The repository at the Kalamazoo Public Library is disorganized
- Information repositories are not always useful

Site Issues

- Concern with the Allegan Dam and its impact to power
- Suggest that if Lake Allegan is going to be drained in order to take out the sediment, then the tree stumps in the lake should be taken out as well
- Concern with seepage and venting problems that have been observed from the Bryant Mill Pond site

Community Involvement Process

- Would like to see results posted for public viewing (that is, on the Web site)
- Need to ask the county health departments if they have any plans that go with the fish consumption advisory
- Need to ask the municipalities if they have a plan on how to answer their community’s questions about the site
- Need to include minorities (Hispanic) in community outreach activities
- The approach to public involvement is important
- Suggest the RPM has regular open office hours
- Need more funding for technical assistance grants
- Need to make strong statements to work with communities
- Need to address issues that are based on local conditions versus national conditions
- Need to educate the public with current information and data about PCBs
- Communities need to help educate their residents about the fish advisories
- Fact sheets should include upcoming events and not past events

Local Government

- Concern that some local officials are not worried about the site
- Concern that the city of Kalamazoo is doing things that are making people think that things are okay with the river

- Concern that the city of Allegan is promoting their riverwalk but makes no mention of the site

Miscellaneous

- Did not know about TAG
- Suggests that there are three groups of people: those who have been lied to, those who have been involved over the years, and those who want to do something
- Public is very educated about the site and its issues
- Lots of trust issues
- Concern that the Kalamazoo Nature Center promotes fishing but does not distribute fish consumption advisory or anything about contamination
- There are questions about damage assessment

Frequently Asked Questions

In addition to expressing their issues and concerns about the site, those interviewed also had a lot of questions about the site and its activities. The most frequently asked questions during the community involvement process included the following:

- Why more studies? Why not use the studies you have now?
- Why is it taking so long? What is the time line for the Allied Paper cleanup?
- Who is in charge: MDEQ, MDNR, and/or EPA?
- Why don't we start cleaning up now?
- Why is there so much conflicting information as it relates to the study?
- Why not compose a comparison fact sheet of the studies that have been done at the site?
- Why are you dredging the whole river?
- Why not install steel pilings in order to redirect the flow of the waste and contamination?
- Are you providing information to the people who live directly near the site?
- What are we to do about the dams?
- What did the article mean in the [*Kalamazoo*] *Gazette* about natural attenuation? What does that mean?
- Why hasn't anything happened since Scott Cornelius/MDEQ has been taken off the project?
- What are the TAG folks doing at the site?
- Why does EPA allow the same people to speak more than others at meetings?

Proposed Community Involvement Activities

The next step for EPA is to address the above issues, concerns, and questions that were expressed by the public about the site by implementing the following:

Fact Sheets

EPA will continue mailing out fact sheets to those on the site's mailing list as a way to give updates on the site and its activities. The fact sheets will be mailed out periodically to inform the public about upcoming meetings and important technical information. EPA also will make fact sheets available at each town and city hall.

Community Meetings

As stated earlier, community meetings have been occurring regularly in the site area since 1985. EPA will continue holding these community meetings but will hold them quarterly and in different locations within the site area each time. For example, one quarter, the meeting will be held in Kalamazoo, and the next quarter, the meeting will be held in Allegan. By rotating the meeting locations, it will allow people the opportunity to attend a meeting closer to home and will give EPA the opportunity to meet with more and different people in the different communities. In addition, EPA will attend meetings by local environmental groups as requested.

In order to address the public's concern about holding meetings only when new information is available, EPA will alternate the content of the quarterly community meetings between updates about the site and meetings about a specific topic. These special topic meetings will allow EPA to keep a constant presence in the area while at the same time, presenting new information to the public. Some examples of topics will include a community involvement meeting to discuss the plan and meetings that will cover topics, such as dredging, PCBs and their dangers, and human health and animal risks. EPA will present information, answer questions, address concerns about the topic, and gather input from the public. Other topics will be chosen based on public comments.

All meetings held will be added to the table in Appendix B.

Local Government Meetings

It was suggested during the community interviews that EPA should meet with more government officials from each community that surrounds the site. One way EPA can achieve this goal is to notify each community about the Agency's willingness to present information and to answer questions about the site at the community's city or town board meetings. These presentations will give local officials of a community an opportunity to learn about the site and its activities and to ask EPA questions.

EPA will try to hold meetings with local officials during the same day of the quarterly community meetings. These meetings will give local government officials an opportunity to discuss issues and concerns with EPA about the site and its activities.

A contact list of government officials for each community can be found in Appendix A.

Tribal Coordination

Due to potential impacts on tribal lands, coordination with Indian tribes is warranted. The coordination will include tribal meetings (government to government) on a quarterly or other regular basis; the first meeting addressed the site and cleanup basics, including where, when, and how long the work will take. EPA will consider developing contingency plans on accidents. EPA also will determine if other related tributaries of the Kalamazoo River affect the tribes. When possible, EPA will take tribal historical preservation into consideration, especially tribal burial sites. EPA is considering setting up a tribal repository in addition to the other information repositories.

Open Office Hours

EPA will hold open office hours, which will give the public an opportunity to meet EPA's community involvement coordinator, ask questions, and express their suggestions and concerns about the project. The open office hours will be held, as needed, in various locations throughout the project area. The following locations have been contacted as possible locations for open office hours:

- Kalamazoo City Hall, City Commission Chambers; Contact Kenneth P. Collard (City Manager) at (269) 337-8047
- Otsego City Hall, Conference Room; Contact Thad M. Beard (City Manager) at (269) 692-3391
- Saugatuck City Hall; Contact Kirk Harrier (City Manager) at (269) 857-2603
- Allegan City Hall, Auditorium or Police Department; Contact Rob Hillard (City Manager) at (616) 673-5511
- Western Michigan University, Environmental Institute; Contact Enedelia Rodriguez (Office Coordinator) at (269) 387-5870
- Kalamazoo Nature Center; Contact Dr. Bill Rose (President) or the Facility Rentals Office at (269) 381-1574, ext. 37

Information Repositories

Six information repositories, where project information is available, have been set up in libraries in Kalamazoo (two locations), Plainwell, Otsego, Allegan, and Saugatuck/Douglas. During the community interview process, a couple of people stated that they did not find the repositories useful because they were not organized. EPA will organize each of these repositories to make it easier for the public to use, including possibly placing the repository information on a CD-ROM.

A contact list of repositories can be found in Appendix A.

Media Relations

EPA will continue to be available to the local media. Most of the people that were interviewed stated that the area's newspapers and television stations provide good coverage of the site and its activities. The most widely read newspapers are the *Kalamazoo Gazette* and the *Allegan County News*. EPA will continue to publish notices in these newspapers as well as area weekly newspapers, such as *Allegan Flashes* and the *Shoppers Guide*, which were determined from the community interviews as widely read newspapers.

A contact list of all media services can be found in Appendix A.

Technical Assistance Grant

During the community interview process, some people stated that they were unaware of TAG and its function. EPA will work on getting the word out about TAG and what it does through fact sheets and meetings. It also will work more regularly with the TAG recipient to assist them in getting their information out to the public.

Internet

EPA has set up a Web site (www.epa.gov/region5/sites/kalproject) that it will maintain and regularly update. The Web site will contain information about activities and upcoming meetings, fact sheets, news releases, and technical documents including this document. MDEQ also has been maintaining a Web site (www.michigan.gov/deq/0,1607,7-135-3311_4109_4217-84646--,00.html).

EPA Presence and Contacts

EPA's community involvement coordinators and remedial project manager will respond to inquiries from those interested in the site throughout the cleanup. They also will be available to speak to local citizen groups upon request. EPA's toll-free telephone number and the project staff's direct numbers and e-mail addresses will be included on all community involvement material.

Appendix A

Allied Paper Inc. / Portage Creek / Kalamazoo River Superfund Site Contact List

Federal Elected Officials

Senator Carl Levin

U.S. Senate
269 Russell Senate Office Building
Washington, DC 20510
(202) 224-6221 Phone
(202) 224-1388 Fax

Main District Office

477 Michigan Ave.
Suite 1860
Detroit, MI 48226
(313) 226-6020 Phone
(313) 226-6948 Fax

Senator Debbie Stabenow

U.S. Senate
133 Hart Senate Office Building
Washington, DC 20510
(202) 224-4822 Phone
(202) 228-0325 Fax

Main District Office

221 W. Lake Lansing Rd.
Suite 100
East Lansing, MI 48823
(517) 203-1760 Phone
(517) 203-1778 Fax

Representative Fred Upton

2183 Rayburn House Office Building
Washington, D.C. 20515-2206
(202) 225-3761 Phone
(202) 225-4986 Fax

Main District Office

157 S. Kalamazoo Mall, #180
Kalamazoo, MI 49007
(269) 385-0039 Phone
(269) 385-2888 Fax

Representative Peter Hoekstra

2234 Rayburn House Office Building
Washington, D.C. 20515-2202
(202) 225-4401 Phone
(202) 226-0779 Fax

Main District Office:

184 S. River Ave.
Holland, MI 49423
(616) 395-0030 Phone
(616) 395-0271 Fax

Representative Bart Stupak

2352 Rayburn House Office Building
Washington, D.C. 20515-2201
(202) 225-4735 Phone
(202) 225-4744 Fax

Main District Office:

200 Division St., Emmet County Bldg.
Petoskey, Michigan 49770
(231) 348-0657 Phone
(231) 348-0653 Fax

State Elected Officials

Governor Jennifer Granholm

State Capitol
P.O. Box 30013
Lansing, MI 48909
(517) 373-3400 Phone
(517) 335-6863 Fax

Main District Office

Cadillac Place
3022 W. Grand Blvd.
Suite 14-150
Detroit, MI 48202
(313) 456-0010 Phone
(313) 456-0001 Fax

Senator Tom George

PO Box 1265

Portage, MI 49081-1265
(269) 372-0675 Phone

Senator Patricia Birkholz
805 Farnum Building
P.O. Box 30036
Lansing, MI 48909-7536
(517) 373-3447 Phone
(517) 373-5849 Fax

Representative Robert Genetski
N1192 House Office Building
P.O. Box 30014
Lansing, MI 48909
(517) 373-8728 Phone

Representative Tonya Schultmaker
N1099 House Office Building
P.O. Box 30014
Lansing, MI 48909-7514
(517) 373-0839 Phone
(517) 373-5940 Fax

Congressman Peter Hoekstra
2234 Rayburn H.O.B.
Washington, DC 20515
(202) 225-3761 Phone
(202) 226-0779 Fax

Congressman Frederick Upton
2183 Rayburn Building
Washington, DC 20515
(202) 225-3761 Phone

State Agencies

**Michigan Department of Environmental
Quality Executive Office**
Attn: Steven Chester
P.O. Box 30473
Lansing, MI 48909
(517) 373-7917 Phone
(517) 241-7401 Fax
www.michigan.gov/deq/0,1607,7-135-3311_4109_4217-84646--,00.html

**Michigan Department of Community
Health**
Attn: Janet Olszewski, Director

Capitol View Building
201 Townsend St.
Lansing, MI 48913
(517) 373-3740 Phone

Local Elected Officials

Allegan County

Meets every Thursday with alternating meeting times of 9:30 a.m. and 1 p.m., unless noted otherwise.

Allegan County Building

County Courthouse
113 Chestnut St.
Allegan, MI 49010
(269) 673-0205 Phone

Joyce Watts, County Clerk

(269) 673-0450 Phone

Terry Burns

Allegan County Board – District 1
1037 Maple Street, Apt. A-5
Saugatuck, MI 49453
(269) 403-0427 Phone
tburns@allegancounty.org

Steve McNeal

Allegan County Board – District 2
5544 – 141st Ave.
Holland, MI 49423
(269) 751-7271 Phone
(269) 751-7266 Fax
smcneal@allegancounty.org

Paul VanEck

Allegan County Board – District 3
A-4649 - 44th St.
Holland, MI 49423
(616) 688-5619 Phone
pvaneck@allegancounty.org

D. Mark DeYoung

Allegan County Board – District 4
4169 Hickory St.
Dorr, MI 49323
(616) 681-9413 Phone
mdeyoung@allegancounty.org

Dean Kapenga
5634 - 136th Avenue
Hamilton, MI 49419
(269) 751-8586 Phone
dkapenga@allegancounty.org

Max R. Thiele
Allegan County Board - District 6
319 River St.
Allegan, MI 49010
(269) 673-4514 Phone

Don Black, Vice-Chairman
Allegan County Board - District 7
1054 - 126th Ave.
Shelbyville, MI 49344
(269) 792-6446 Phone

Tom Jessup
Allegan County Board - District 8
6717 - 108th Avenue
South Haven, MI 49090
(269) 637-3374 Phone
tjessup@allegancounty.org

Fred Spreitzer
Allegan County Board - District 9
1244 Turkey Lane Road
Allegan, MI 49010
(269) 673-4131 Phone
fspreitzer@allegancounty.org

Jon C. Campbell
Allegan County Board - District 10
1639 Elm St.
Otsego, MI 49078
(269) 694-4632 Phone
(269) 694-2404 Fax
jcampbell@allegancounty.org

Larry "Casey" Jones
Allegan County Board - District 11
258 Golfview
Plainwell, MI 49080
(269) 664-5362 Phone
lcjones@allegancounty.org

Becky Rininger, Drain Commissioner
Allegan County

Allegan County Building
113 Chestnut St.
Allegan, MI 49010
(269) 673-0440 Phone

Rashmi Ganesan, Health Officer
Allegan County Health Department
3255 - 122nd Ave.
Suite 200
Allegan, MI 49010
(269) 673-5411 Phone

Kalamazoo County
Meets the 1st and 3rd Tuesdays of each month, 7 p.m.

Kalamazoo County Administrative Services Office
201 West Kalamazoo Ave.
Kalamazoo, MI 49007
(269) 384-8111 Phone
(269) 384-8032 Fax

Timothy A. Snow, County Clerk
(269) 383-8840 Phone
tasnow@kalcounty.com

Jack Urban
Kalamazoo County Board - District 1
2125 Glenwood Drive
Kalamazoo MI 49008
(269) 381-2285 Phone
jackurb@chartermi.net

Carolyn Alford
Kalamazoo County Board - District 2
413 W Paterson Street
Kalamazoo MI 49007
(269) 345-4827 Phone
Alfordcg07@hotmail.com

Robert M. Barnard
Kalamazoo County Board - District 3
1005 James St.
Kalamazoo, MI 49001
(269) 385-4709 Phone
robear656@chartermi.net

John Patrick Taylor
Kalamazoo County Board - District 4

3727 Greenleaf Circle.
Kalamazoo, MI 49006
(269) 806-2946 Phone
(269) 663-6309 Fax
Taylorjt91@yahoo.com

Brian Johnson

Kalamazoo County Board - District 5
1333 Highgate Rd.
Kalamazoo, MI 49006
(269) 998-1647 Phone
brianrj@aol.com

Franklin C. Thompson

Kalamazoo County Board - District 6
1205 Wayside Dr.
Kalamazoo, MI 49048
(269) 344-3527 Phone

David Buskirk, Vice-Chairperson

Kalamazoo County Board - District 7
2134 Lakeway Ave.
Kalamazoo, MI 49001
(269) 342-6423 Phone
(269) 384-2890 Fax
dave@kalamazooelectric.com

John Zull

Kalamazoo County Board - District 8
416 Barberry Ave.
Portage, MI 49002
(269) 327-9046
johnarlene2@charter.net

Nasim H. Ansari

Kalamazoo County Board - District 9
5689 New Haven Dr.
Portage, MI 49024
(269) 327-0016 Phone
(269) 327-0791 Fax
nansari1@hotmail.com

Michael D. Quinn

Kalamazoo County Board - District 10
7052 Rockford St.
Portage, MI 49024
(269) 329-1320 Phone
mikedquinn@sbcglobal.net

Grady Biby

Kalamazoo County Board - District 11
9824 Paw Paw Lake Dr.
Mattawan, MI 49071
(269) 668-2833 Phone
(269) 668-2736 Fax
ggbiby@comcast.net

John Nieuwenhuis, Chairman

Kalamazoo County Board - District 12
3235 South 6th Street
Kalamazoo MI 49009
(269) 375-6130 Phone
jnieuwhuis@peoplepc.com

Deb Buchholtz-Hiemstra

Kalamazoo County Board - District 13
5875 Rocky Rd.
Kalamazoo, MI 49004
(269) 373-9875 Phone
DebBH@chartermi.net

M. Jeff Heppler

Kalamazoo County Board - District 14
8666 East D Ave.
P. O. Box 281
Richland, MI 49083
(269) 963-5838 Phone
mjheppler@aol.com

Ann Nieuwenhuis

Kalamazoo County Board - District 15
5833 Est HJ Ave.
Kalamazoo, MI 49048
(269) 349-8586 Phone
ann.nieuwenhuis@yahoo.com

Jeff Balkema

Kalamazoo County Board - District 16
6100 S. 29th St.
Scotts, MI 49088
(269) 345-5289 Phone
(269) 345-1137 Fax
JBalkema@BalkemaExc.com

David Maturen

Kalamazoo County Board - District 17
11911 Lee-Mar Dr.
Vicksburg, MI 49097
(269) 342-4800 Phone

(269) 342-5448 Fax
maturenappraisal@aol.com

**Patrick Krausch, Temporary Drain
Commissioner**

Kalamazoo County
201 West Kalamazoo Ave.
Room 107
Kalamazoo, MI 49007
(269) 384-8117 Phone
(269) 383-8862 Fax
wbfren@kalcounty.com

Jeff Reicherts, Surface Water Specialist

Kalamazoo Environmental Human
Services
3299 Gull Rd.
Kalamazoo, MI 49048
(269) 373-5172 Phone
(269) 373-5333 Fax

City of Allegan

*Meets the 2nd and 4th Mondays of each month,
7:30 p.m.*

City Hall

112 Locust St.
Allegan, MI 49010
(616) 673-5511 Phone
(616) 673-2869 Fax
rhillard@cityofallegan.org

Michael Morton, Mayor
Betty McDaniel, Mayor Pro-Tem
Rob Hillard, City Manager
Rick Day, Council Member
John Hotchkiss, Council Member
Ed Kowalski, Council Member
Wyn Morrie, Council Member
David Williams, Council Member
Brian Wott, Council Member
Dave Sperry, Assistant City Manager
Lori K. Vander Clay, Deputy Clerk

City of Fennville

*Meets the 1st and 3rd Mondays of each month,
7 p.m.*

City Hall

222 South Maple St.
P.O. Box 666
Fennville, MI 49408
(269) 561-8321 Phone
(269) 561-2390 Fax

Dan Rastall, Mayor
Jim Suerth, Mayor Pro-Tem
Pat Phenix, Clerk
Lisa Sheaffer, Treasurer
Dan Watson, Commissioner
Tony Meynaard, Commissioner
Larry Morse, Commissioner
Tom Pantelleria, Commissioner
Larry Cummins, Commissioner

City of Kalamazoo

Meets every Thursday of each month, 7 p.m.

City Hall

241 West South St.
Kalamazoo, MI 49007
(269) 337-8047 Phone
(269) 337-8182 Fax

Bobby J. Hopewell, Mayor
Hannah McKinney, Vice Mayor
Kenneth P. Collard, City Manager
Scott A. Borling, City Clerk
Stephanie Moore, Commissioner
Barbara Miller, Commissioner
David Anderson, Commissioner
Don Cooney, Commissioner
Sean McCann, Commissioner

**Jeff Chamberlain, Development
Manager**

(269) 337-8026 Phone
(269) 337-8429 Fax
cokdevelopmentcenter@kalamazoocity.org

**Eric Kemmer, Redevelopment
Coordinator**

(269) 337-8082 Phone
(269) 337-8429 Fax
cokeconomicdevelopment@kalamazoocity.org

Frances Jewell, Director of Parks and Recreation
(269) 337-8191 Phone
(269) 552-6457 Fax
cokparksandrecreation@kalamazoocity.org

City of Otsego

Meets 1st and 3rd Mondays of each month, 7 p.m.

City Hall

117 East Orleans
Otsego, MI 49078
(269) 692-3391 Phone
city.manager@ci.otsego.mi.us

Joel M. Thompson, Mayor and Commissioner

Thad M. Beard, City Manager

Angela Cronen, Clerk

Nick Breedveld, Commissioner

Tom Gilmer, Commissioner

Bruce Zantjer, Commissioner

Kathy Misner, Commissioner

City of Parchment

Meets 1st and 3rd Mondays of each month, 7 p.m.

City Hall

650 South Riverview Dr.
Parchment, MI 49004
(269) 349-3785 Phone
(269) 345-5441 Fax

Robert B. Heasley, Mayor

Robert D. Britigan II, Commissioner

Donald Banner, Commissioner

Dennis Durham, City Manager

Curtis Flowers, Clerk

Terry L. Hageman, Commissioner

Brian Sell, Commissioner

Wendy Fleckenstein, Commissioner

Ben Tanis, Commissioner

City of Plainwell

Meets 2nd and 4th Mondays of each month, 7 p.m.

City Hall

141 North Main St.
Plainwell, MI 49080
(269) 685-6821 Phone
(269) 685-7282 Fax

Richard Brooks, Mayor

Erik J. Wilson, City Manager

Noreen Farmer, City Clerk

Todd Overhuel, Council Member

Brad Keeler, Council Member

Ray Fuller, Council Member

Lori Steele, Council Member

City of Portage

Meets twice monthly on Tuesdays, 7:30 p.m.

City Hall

7900 South Westnedge Ave.
Portage, MI 49002
(269) 329-4400 Phone
yeshl@portagemi.com

Peter J. Strazdas, Mayor

Maurice S. Evans, City Manager

James Hudson, City Clerk

Larry DeShazor, Council Member

Margaret E. O'Brien, Council Member

Claudette Reid, Council Member

Ed Sackley, Council Member

Terry R. Urban, Council Member

Ted Vliek, Council Member

Elizabeth Campbell, Council Member

City of Saugatuck

Meets twice monthly on Thursdays, 7 p.m.

City Hall

102 Butler St.
P.O. Box 86
Saugatuck, MI 49453
(269) 857-2603 Phone
(269) 857-4406 Fax
kirk@saugatuckcity.com

Barry Johnson, Mayor

Jane Verplank, Mayor Pro-Tem

Kirk Harrier, City Manager

Monica Looman, City Clerk

Mark Bekken, Council Member

Jeff Spangler, Council Member
Bill Hess, Council Member
Catherine Simon, Council Member
Tony Vettori, Council Member

Allegan Township

Meets 1st Monday of each month, 7:30 p.m.

Township Hall

3037 118th Ave.
Allegan, MI 49010
(269) 673-5051 Phone
(269) 686-2409 Fax

Steve Schulz, Supervisor

3255 118th Ave.
Allegan, MI 49010
(269) 686-0013 Phone

Linda Evans, Clerk

3055 Grandview Drive
Allegan, MI 49010
(269) 673-4053 Phone

Hollis Hough, Trustee

2967 120th Ave.
Allegan, MI 49010
(269) 673-2580 Phone

Karl Spreitzer, Trustee

2005 34th St.
Allegan, MI 49010
(269) 673 - 4918 Phone

Cooper Charter Township

Meets 2nd Monday of each month, 7 p.m.

Township Hall

1590 West D Ave.
Kalamazoo, MI 49009
(269) 382-0223 Phone
(269) 382-3812 Fax

Jeff Sorensen, Supervisor

(269) 382-0223 Phone
(269) 382-3812 Fax
supervisor@coopertwp.org

Bonnie L. Sytsma, Clerk

(269) 382-0223 Phone
(269) 382-3812 Fax
clerk@coopertwp.org

Robert Schiedel, Trustee

182 West F Ave.
Kalamazoo, MI 49009
(269) 342-4168 Phone

DeAnna Janssen, Trustee

4950 Walker Ridge Rd.
Kalamazoo, MI 49048
(269) 349-1956 Phone

Fred Vlietstra, Trustee

(269) 382-0223 Phone
(269) 382-3812 Fax

Brenda Buiskool, Trustee

(269) 381-3640 Phone
(269) 382-3812 Fax

Gunplain Township

Meets 1st Thursday of each month, 7:30 p.m.

Township Hall

381 8th St.
P.O. Box 146
Plainwell, MI 49080
(269) 685-9471 Phone
(269) 685-5169 Fax

Mike VanDenBerg, Supervisor

(269) 720-2219 Phone

Marty Meert, Clerk

(269) 998-1290 Phone
Mmeert@gunplain.org

Ron Kopka, Trustee

1036 Bronson Ave.
Plainwell, MI 49080
(269) 685-6662 Phone
Rkopka@chartermi.net

Joyce Moerman, Trustee

652 Pierce Rd.
Plainwell, MI 49080

(269) 685-9941 Phone

Jenann Pearson, Trustee

183 Linerty Street.
Plainwell, MI 49080
(269) 685-9471 Phone

Scott Corbin, Trustee

313 Annes Court
Plainwell, MI 49080
(269) 685-9471 Phone

Kim Rybicki, Treasurer

(269) 685-9471 x15

Kalamazoo Charter Township

*Meets 2nd and 4th Mondays of each month,
7:30 p.m.*

Township Hall

1720 Riverview Dr.
Kalamazoo, MI 49004
(269) 381-8080 Phone
(269) 381-3550 Fax

Terri Mellinger, Supervisor

Supervisor@kalamazootownship.org

Donald Z. Thall, Clerk

Clerk@kalamazootownship.org

Don Martin, Trustee

??@kalamazootownship.org

Mark Miller, Trustee

Email?

Ronald Reid, Trustee

Email?

Patricia C. Hiatt, Trustee

912 Dwillard Dr.
Kalamazoo, MI 49048
(269) 345-7800 Phone
Trustees@kalamazootownship.org

Otsego Township

Meets 2nd Monday of each month, 7 p.m.

Township Hall

400 North 16th St.
Otsego, MI 49078
(269) 694-9434 Phone
(269) 694-2795 Fax

Mailing Address:

P.O. Box 257
Ostego, MI 49078

John Brooks, Supervisor

Cynthia Hunt, Clerk

Joan Squibbs, Treasurer

Karen Burns, Trustee

Nancy Schmitt, Trustee

Saugatuck Township

Meets 1st Wednesday of each month, 7 p.m.

Township Hall

3461 Blue Star Memorial Hwy.
Saugatuck, MI 49453
(269) 857-7721 Phone
(269) 857-4542 Fax
clerk@saugatucktownship.org

Bill Wester, Supervisor

bwester@saugatucktownship.org

Jane Wright, Clerk

jwright@saugatucktownship.org

Pat Knikelbine, Treasurer

pat@saugatucktownship.org

Chris Roerig, Trustee

chris.roerig@cqsinnovation.com

Damien Jarzembowski, Trustee

jbi@sirus.com

Trowbridge Township

Meets 1st Tuesday of each month, 7:30 p.m.

Township Hall

913 M-40 South
Allegan, MI 49010

Terri Kelly, Supervisor

688 28th St.
Allegan, MI 49010
(269) 673-5295 Phone

Edward L. Wedge, Clerk
3144 109th Ave.
Allegan, MI 49010
(269) 673-5769 Phone

David L. Loudenslager, Trustee
687 30th St.
Allegan, MI 49010
(269) 673-3736 Phone

Catherine Boysen, Trustee
909 206th St.
Allegan, MI 49010
(202) 673-3623 Phone

Valley Township
Meets 4th Tuesday of each month, 7 p.m.

Township Hall
2054 M-40 North
Allegan, MI 49010
(269) 673-5962 Phone
(269) 686-8302 Fax

William F. Browne, Supervisor
1705 39th St.
Allegan, IL 49010
(269) 673-5962 Phone
wfbrowne@yahoo.com

Brandee Ellis, Clerk
1952 Lincoln Rd
Allegan, MI 49010
(269) 673-5962 Phone

Robert Dobbins, Trustee
3961 112th Ave.
(269) 673-8024 Phone
b-mdobbins@btc-bci.com

Rosanne Wendt, Trustee
4062 Monroe Rd.
Allegan, MI 49010
(202) 673-5962 Phone

Western Michigan University

Western Michigan University
1903 West Michigan Ave.
Kalamazoo, MI 49008
(269) 387-3530 Phone
university-relations@wmich.edu

Dr. Charles F. Ide, Director
Environmental Research
Environmental Studies Program
Wood Hall
1903 West Michigan Ave.
Western Michigan University
Kalamazoo, MI 49008
(269) 387-5951 Phone
charles.ide@wmich.edu

Charles Anthony Devries
Office of the President
Seibert Administration Building
1903 West Michigan Ave.
Western Michigan University
Kalamazoo, MI 49008
(269) 387-3606 Phone
charlie.devries@wmich.edu

John R. Cooley, Professor
English Department
(518) 392-4814 Phone
john.cooley@wmich.edu

Enedelia Rodriguez, Office Coordinator
Environmental Studies Program
Wood Hall
1903 West Michigan Ave.
Western Michigan University
Kalamazoo, MI 49008
(269) 387-5870 Phone
enedelia.rodriguez@wmich.edu

EPA
Shari Kolak
Remedial Project Manager
EPA Region 5 (SR-6J)
77 W. Jackson Blvd.
Chicago, IL 60604-3590
(312) 886-6151 Phone
(800) 621-8431 Phone

(312) 353-1155 Fax
kolak.shari@epa.gov

Don de Blasio

Community Involvement Coordinator
EPA Region 5 (P-19J)
77 W. Jackson Blvd.
Chicago, IL 60604-3590
(312) 886-4360 Phone
(800) 621-8431 Phone
deblasio.don@epa.gov

Cheryl Allen

Community Involvement Coordinator
EPA Region 5 (SR-6J)
77 W. Jackson Blvd.
Chicago, IL 60604-3590
(800) 621-8431 Phone
allen.cheryl@epa.gov

Information Repositories

Kalamazoo Public Library

Christine Hann
Government Documents Coordinator
315 South Rose St.
Kalamazoo, MI 49007
(269) 553-7838 Phone
christineh@kpl.gov

Charles A. Ransom District Library

Attn: Katie Bell Moore, Director
180 South Sherwood Ave.
Plainwell, MI 49080
(269) 685-8024 Phone
(269) 685-2266 Fax

Allegan Public Library

Attn: Ann Perrigo, Director
331 Hubbard St.
Allegan, MI 49010
(269) 673-4625 Phone
(269) 673-8661 Fax
apl@alleganlibrary.org

Otsego District Public Library

Attn: Ryan Wieber
219 South Farmer St.
Otsego, MI 49078
(269) 694-9690 Phone

(269) 694-9129 Fax
otslib@otsegolibrary.org

Waldo Library

Attn: Regina Buckner, Head
Library Business Ops
1903 West Michigan Ave.
Western Michigan University
Kalamazoo, MI 49008
(269) 387-5204 Phone

Saugatuck-Douglas District Library

Attn: Martha Boetcher, Director
10 Mixer St.
Douglas, MI 49406
(269) 857-8241 Phone
(269) 857-3005 Fax
mboetcher@lakeland.lib.mi.us

Media - Newspapers

Allegan County News

Kaechele Publications, Inc.
231 Trowbridge St.
Allegan, MI 49010
(269) 673-5534 Phone
(269) 673-5535 Fax

Flashes Publishers Inc.

Attn: Clarissa McDonald, Account
Representative
(Allegan, Holland, Kalamazoo)
595 Jenner Dr.
Allegan, MI 49010
(269) 673-2141 Phone
(269) 673-6768 Fax

The Grand Rapids Press

Attn: Steve Westphal, Director
Advertising and Marketing
155 Michigan St. NW
Grand Rapids, MI 49503
(269) 222-5600 Phone
(269) 222-5212 Fax

Holland Sentinel

Attn: Peter Esser, Publisher
54 West 8th St.
Holland, MI 49423
(616) 546-4259 Phone

(616) 392-3526 Fax
peter.esser@hollandsentinel.com

Kalamazoo Gazette

Attn: James Stephanak, Publisher
401 South Burdick St.
Kalamazoo, MI 49007
(269) 388-8455 Phone
jstephanak@kalamazoogazette.com

Shoppers Guide

117 North Farmer St.
Otsego, MI 49078
(269) 694-9431 Phone
(269) 694-9145 Fax

Union Enterprise

Kaechele Publications, Inc.
352 12th St.
P.O. Box 417
Plainwell, MI 49080
(269) 685-9571 Phone
(269) 673-5535 Fax

Media – Radio

WFAT - FM

6021 South Westnedge Ave.
Portage, MI 49002
(269) 327-7600 Phone
(269) 327-0726 Fax

WKFR - FM

4154 Jennings Dr.
Kalamazoo, MI 49048
(269) 344-0111 Phone

WKMI - AM

4154 Jennings Dr.
Kalamazoo, MI 49048
(269) 344-0111 Phone
(269) 344-4223 Fax

WKZO - AM

4200 West Main St.
Kalamazoo, MI 49006
(269) 327-7600 Phone
(269) 327-0726 Fax

WNWN - FM

25 W. Michigan
4th Floor
Battle Creek, MI 49017
(269) 968-1991 Phone
(269) 968-1881 Fax

WQLR - FM

4200 West Main St.
Kalamazoo, MI 49006
(269) 345-7121 Phone
(269) 345-1436 Fax

WQSN - AM

4200 West Main St.
Kalamazoo, MI 49006
(269) 345-7121 Phone

WRKR - FM

4154 Jennings Dr.
Kalamazoo, MI 49048
(269) 979-9757 Phone
(269) 344-4223 Fax

WKPR - AM

P.O. Box 50867
Kalamazoo, MI 49005
(616) 381-1420 Phone

WQXC/WZUU - FM

P.O. Box 80
Otsego, MI 49078
(269) 343-1717 Phone
tflynn@wqxc.com

Media – Television

WWMT

Attn: Jeff Watt
590 West Maple St.
Kalamazoo, MI 49008
(269) 388-3333 Phone
jeffwatt@wwmt.com

WGVU

301 W. Fulton Ave.
Grand Rapids, MI 49504
(616) 331-6666 Phone

WLLA

7048 East Kilgore Rd.
P.O. Box 3157
Kalamazoo, MI 49003
(269) 345-6421 Phone
(269) 345-5665 Fax

WGVU

301 West Fulton Ave.
Grand Rapids, MI 49504
(616) 331-6666 Phone

WOOD

P.O. Box B
Grand Rapids, MI 49501
(616) 456-8888 Phone

WZPX

2610 Horizon Drive SE
Grand Rapids, MI 49546
(616) 222-4343 Phone
(616) 493-2677 Fax
tinahill@ionmedia.tv

Other Interested Parties**Kalamazoo Nature Center**

Dr. Bill Rose, President
Kalamazoo Nature Center
7000 N. Westnedge Ave.
Kalamazoo, MI 49009
(269) 381-1574, ext. 37 Phone

Appendix B

Summary of Meetings		
Date	Type of Meeting	Agenda Topics
January 8, 1985	Public	Remedial Action Plan
January 10, 1985	Public	Remedial Action Plan
April 1985	Public	Comments on Remedial Action Plan
May 1986	Public	Removal of Plainwell, Otsego, and Trowbridge dams
December 1986	Public	Remedial Action Plan
March 21, 1990	Public	
May 3, 1990	Public	
September 11, 1990	Public	
December 5, 1990	Elected Officials	Project overview
December 12, 1990	Public	Site history; Project overview; Status report
March 19, 1991	Public	Project overview
January 7, 1992	Elected officials/Community Leaders	Project overview
January 15, 1992	Public	Site history; Project overview; Superfund process overview
October 21, 1992	Public	PCB field methods demonstration project
December 2, 1992	Kalamazoo River Protection Agency	Role of Kalamazoo River Protection Association as Technical Assistant Grant recipient
January 13, 1993	Government Advisory Council	Kick-off organizational meeting
February 17, 1993	Public	Overview of Operable Units; Remedial Investigation/Feasibility Study work plan development
February 23, 1993	Government Advisory Council	Overview of operable units; Remedial Investigation/Feasibility Study work plan development
March 3, 1993	Public	Remedial Investigation/Feasibility Study work plan development overview/status
March 10, 1993	Government Advisory Council	DCS report overview; 12th St. operable unit test pit investigation; PCB field method; air investigation
March 18, 1993	Citizens Advisory Council	DCS report overview; 12th St. operable unit test pit investigation; PCB field method; air investigation
April 14, 1993	Citizens Advisory Council	12th St. operable unit test pit investigation
April 21, 1993	Government Advisory Council	12th St. operable unit test pit investigation
June 3, 1993	Public	Air monitoring in Lakewood residential area
June 23, 1993	Government Advisory Council / Citizens Advisory Council	Remedial Investigation/Feasibility Study work plans; Preliminary Health Assessment report
August 18, 1993	Government Advisory Council / Citizens Advisory Council	Status of field work; Biota Sampling Plan development
November 3, 1993	Government Advisory Council / Citizens Advisory Council	Status of field work; 12th St. operable unit test pit investigation
November 18, 1993	Sierra Club	Update and overview by MDEQ
December 8, 1993	Public	Summary of 1993 field work

January 12, 1994	Citizens Advisory Council	Floodplains soils investigation results
January 13, 1994	Government Advisory Council	Floodplains soils investigation results
March 9, 1994	Government Advisory Council / Citizens Advisory Council	King Highway Landfill – Remedial Investigation results
May 18, 1994	Government Advisory Council / Citizens Advisory Council	Air investigation results
July 20, 1994	Government Advisory Council / Citizens Advisory Council	12th St.- Remedial Investigation results
August 24, 1994	Government Advisory Council / Citizens Advisory Council	King Highway Landfill -Remedial Investigation/Feasibility Study and Proposed Plan
September 14, 1994	Public	King Highway Landfill -Proposed Plan
September 28, 1994	Government Advisory Council / Citizens Advisory Council	Willow Boulevard/A-site – Remedial Investigation preliminary results
March 8, 1995	Government Advisory Council / Citizens Advisory Council	Willow Boulevard/A-site – Remedial Investigation preliminary results; King Highway Landfill-Cell 4
October 24, 1995	Kalamazoo River Protection Association	Attended Kalamazoo River Protection Association meeting
November 29, 1995	Government Advisory Council / Citizens Advisory Council	Project status and scheduling overview
June 12, 1996	Government Advisory Council / Citizens Advisory Council	Biota Investigation
February 27, 1997	Kalamazoo Environmental Council	Project Update
March 6, 1997	Kalamazoo River Protection Association	Project update
June 10, 1997	Government Advisory Council / Citizens Advisory Council	Project update
June 18, 1997	Lake Michigan Forum	Bryant Mill Pond briefing
July 16, 1997	Public	King Highway Landfill -Revised Proposed Plan
August 13, 1997	Public	12th St. - Proposed Plan
March 25, 1998	Public	
December 16, 1998	Government Advisory Council / Citizens Advisory Council	
June 23, 1999	Government Advisory Council / Citizens Advisory Council	
August 25, 1999	Government Advisory Council / Citizens Advisory Council	ERA, Kalamazoo River Study Group - Proposed sediment sampling
December 15, 1999	Government Advisory Council / Citizens Advisory Council	
February 7, 2000	Government Advisory Council / Citizens Advisory Council	
March 22, 2000	Government Advisory Council / Citizens Advisory Council	New project manager, Allied Paper & Willow Boulevard/A-site -site updates
June 28, 2000	Government Advisory Council / Citizens Advisory Council	HHRA, Update on RI/FS, operable units, Phase I & II sampling
September 20, 2000	Government Advisory Council / Citizens Advisory Council	Biological Data (MSU), Remedial Investigation update, Remedial Options
October 25, 2000	Citizens Advisory Council	Technical Assistance Grant, Citizens groups, U.S. Fish and Wildlife Service, Phase II sampling, Alternatives for sediments
December 20, 2000	Citizens Advisory Council	MDNR Dams, Draft Remedial Investigation/Feasibility Study, Community groups
February 7, 2001	Citizens Advisory Council	Community groups (Kalamazoo Environmental Council, LWV, Kalamazoo River Watershed Council, Kalamazoo River Protection Association)
May 2, 2001	Citizens Advisory Council	RI/FS review, EPA data collection

July 25, 2001	Citizens Advisory Council	12th St. & Allied Paper - EPA sampling, EPA lead, Kalamazoo River Watershed Council
February 5, 2002	Public	Update on project, new EPA remedial project manager
March 14, 2002	Community Involvement Workshop in Kalamazoo	Part of a series of workshops to gather ideas from the community as to how to proceed with the site's community involvement process. Input will be included in this Community Involvement Plan.
May 29, 2002	Kalamazoo River Watershed Council/Kalamazoo River Protection Association	EPA explains clean-up plan for Kalamazoo River
June 18, 2002	Community Involvement Workshops (2) in Saugatuck/Douglas	Part of a series of workshops to gather ideas from the community as to how to proceed with the site's community involvement process. Input will be included in this Community Involvement Plan.
June 19, 2002	Community Involvement Workshops (2) in Allegan	Part of a series of workshops to gather ideas from the community as to how to proceed with the site's community involvement process. Input will be included in this Community Involvement Plan.
August 19, 2002	Kalamazoo River Watershed Council	EPA provides project schedule update
December 12, 2002	Public Meeting	Ecological Risk Assessment update
May 29, 2003	Kalamazoo River Protection Association	Project update, explanation of the ROD for dredging of Fox River – EPA update on Allied Paper/Portage Creek/Kalamazoo River superfund Site
June 26, 2003	Public Meeting	Final Ecological Risk Assessment update
June 29, 2004	Public Meeting	Ecological Risk Assessment update
August 18, 2004	Community Involvement Workshops	Quantitative Environmental Analysis (QEA) provides information about the Kalamazoo River PCB Fate and a transport modeling study on how and when the people will be able to safely eat the fish
September 29, 2004	Public Meeting	Kalamazoo River modeling project update
October 19, 2004	Kalamazoo River Protection Association	Explanation of Superfund Law and Procedures for sediment sites
August 3, 2005	Public Meeting	EPA provides clean-up plan for Willow Boulevard/A-Site Landfill
March 14, 2007	Community Involvement Workshop in Kalamazoo	EPA held a workshop on Kalamazoo River Superfund Project
March 15, 2007	Public Meeting	EPA held an open house and public meeting
June 27, 2007	Public Meeting	Informational open house on Kalamazoo River cleanup
August 22, 2007	Public Meeting	Kalamazoo River cleanup update: 2008 Disposal Plans
November 7, 2007	Public Meeting	Informational open house on Kalamazoo River cleanup