

Docket No. 424 – Development and Management Plan Inspection

The Connecticut Light and Power Company Certificate of Environmental Compatibility and Public Need for the Connecticut portion of the Interstate Reliability Project.

IRP Overhead ROW

Final Inspection:

Date: December 10, 2015

Inspector: Matt Stephan, E.I.T.

Rain Event: None

Locations Inspected (by Town, Map Sheet, and Structure Number/Site – reference Feb., 2014 D&M Plans):

Putnam, CT: MS 54-63 (Str. 273-318)
Thompson, CT MS 63-66 (Str. 319-337)

Observation: (by Map Sheet and Structure Number / Site)

MS60-61, Str 302-310: Final Site Inspection. (Site not yet permanently stabilized) (Photo 1)

MS61-62, Str 311-315: Final Site Inspection. (Site not yet permanently stabilized) (Photo 2)

MS64, Str 322-324: Final Site Inspection. (Site not yet permanently stabilized)

MS64-66, Str 325-337: Final Site Inspection. (Site not yet permanently stabilized)

Areas of Inspection		Observation:	Recommended Action:	Corrected Action:
Access Roads and Adjacent Roadways	Final (12/10)	All observed access roads and ROW's appear to be in accordance with the BMP Manual.	Continue to follow this procedure.	NA
		All sections where access road has been removed appear to be in accordance with the BMP Manual.	Continue to follow this procedure.	NA
Vegetative Clearing Limits (Including trees to save or danger trees noted.	Final (12/10)	All clearing complete.	NA	NA
Water Crossings	Final (12/10)	All observed water crossings have been removed.	NA	NA
Erosion and Sedimentation Controls	Final (12/10)	All silt fence removal at restored and stabilized sites appears to be in accordance with the BMP Manual.	Continue to follow this procedure.	NA
		All observed permanent BMP's appear to be in accordance with the BMP Manual and functioning as designed.	Continue to follow this procedure.	NA
		Str 307 and 337: Observed permanent sedimentation basin with large deposit of sediment. (Photos 3-4)	Remove all sediment from basin.	T. Ramborger indicated that he has sent Northern a list of any sedimentation basins that BSC has identified as requiring cleaning.

Inland Wetland and Watercourse encroachment and mitigation	Final (12/10)	All observed access road and wetland crossings encroaching in the wetlands have been removed. No permanent BMP's have been observed in these areas.	NA	NA
Spills and Material Storage.	Final (12/10)	NA	NA	NA
Cultural Resources	Final (12/10)	NA	NA	NA
Rare, Threatened, and Endangered Species	Final (12/10)	NA	NA	NA

Notes and Recommendations for 12/10/2015 Final Inspection:

- All inspected sites for the project appear to be in compliance with the restoration guidelines of the BMP Manual and all stabilized sites inspected appear to be in compliance with the stabilization guidelines of the BMP Manual. It is BSC's recommendation that all sites be re-visited to remove pieces of filter fabric, wooden stakes, pieces of timber mats, silt fence, or any other construction debris left behind. All sedimentation basins should be checked for an excess of material and cleaned out as required.
- During BSC's site inspections, it was observed that Eversource has been, and will continue to be, conducting non project-related maintenance on the existing structures and may disturb areas considered restored and/or stabilized under IRP.
- A complete record of BSC's site inspections and approved permanent BMP's can be found in Attachment 1: IRP Site Inspection Table. The Burns & McDonnell Permanent BMP Table (Draft copy, dated October 20, 2015) is also included as Attachment 2 for reference only. The BSC table shall prevail in the event of any discrepancies.
- The following structures were not inspected by BSC due to inaccessibility (located within submerged wetland areas): 210, 211, 316, 317, 318, 319, 320, 321.
- At the time of the final report, approximately two-thirds of the project has not reached permanent stabilization. While BSC has reviewed all of the restoration measures observed at each site inspected, the sites that have not yet reached 70 percent stabilization were reviewed for temporary site stabilization only. For sites that have not yet reached permanent stabilization, the BSC final site inspection verifies compliance with the BMP Manual at the time of the inspection.
- Areas of IRP Project considered restored and **permanently stabilized**:
 - CSSS, LRSS, KSS, Windham Materials Laydown areas 1 and 2, River Road Laydown yard, 87 Boston Post Road Laydown Yard, Industrial Park Road Laydown yard, Nora Lane Laydown yard.
 - Structures: 1-38, 56-65, 76-101, 121-125, 141-146, 187-188, 200, 216-221.
 - All Structures in Lebanon, Columbia, Coventry, and Mansfield Hollow are permanently stabilized.
- Areas of IRP Project considered restored and **temporarily stabilized** (not having reached 70% vegetation over 70% of the site area):
 - Structures: 39-55, 66-75, 102-120, 126-140, 147-186, 189-199, 201-215, 222-337.
- Areas of IRP Project inspected by BSC group as part of the final site inspection (all final inspections occurred after site restoration was completed):
 - Structures: 1-209, 212-315, 322-337.

Culvert Installation Monitoring Table							
	Type	Stream Culverted	Map Number	Closest Structure	Status	Start Date	Finish Date
1	New	S20-8	9	47	Installed	8/13/15	8/13/15
2	New	S20-28	22	117	Installed	8/26/15	8/27/15
3	New	S20-29	22	120	Installed	8/24/15	8/25/15
4	New	S20-35	26	136	Installed	9/3/15	9/4/15
5	New	S20-36	27	139-140	Installed	9/1/15	9/2/15
6	New	S20-41A	29	154	Installed	9/9/15	9/11/15
7	Replacement	S20-18	13	71-72	Replaced	10/9/15	10/9/15
8	Replacement	S20-42B	36	186	Replaced	7/23/15	7/23/15
9	Replacement	S20-53	44	221-222	Replaced	9/15/15	9/21/15

I have personally examined and am familiar with the information submitted in this document and all attachments and certify that based on reasonable investigation, including my inquiry of those individuals responsible for obtaining the information, the submitted information is true, accurate and complete to the best of my knowledge and belief, and I understand that any false statements made in this document or its attachments may be punishable as a criminal offense in accordance with Section 22a-6 under Section 53a-157 of the Connecticut General Statutes.

Independent Field Inspector: *Matt Stephan* 12/10/2015

Owner's Field Inspector: _____

Reviewer: *Paul W. Vignati* 12/15/2015

Photo #1: Str 308 not yet permanently stabilized. Typical of this area of ROW. (12/10)

Photo #2: Str 312 not yet permanently stabilized. Typical of this area of ROW. (12/10)

Photo #3: Sedimentation basin on access road between Str 307 and 308. Recommend removing all accumulated sediment. (12/10)

Photo #4: Sedimentation basin at Str 337. Recommend removing all accumulated sediment. (12/10)

Photo #5: Rock ford to remain as permanent BMP on access road between Str 328 and 329. (12/10)

ATTACHMENT 1

BSC Final Site Inspection Table

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
Lebanon						
1	1	Y	Y	11/4/2015	10/22/2015	
2	1	Y	Y	11/4/2015	10/22/2015	
3	1	Y	Y	11/4/2015	10/22/2015	
4	1	Y	Y	11/4/2015	10/22/2015	Sedimentation basin and stone drainage swale to remain along access road
5	1	Y	Y	11/4/2015	10/22/2015	Swing gate to remain on access road between Str 5 and 6
6	2	Y	Y	11/4/2015	10/22/2015	
Columbia						
7	2	Y	Y	11/4/2015	10/22/2015	
8	2	Y	Y	11/4/2015	10/22/2015	
9	2	Y	Y	11/4/2015	10/22/2015	
10	2	Y	Y	11/4/2015	10/22/2015	
11	2	Y	Y	11/4/2015	10/22/2015	Sedimentation basin to remain on edge of Cards Mill Road adjacent to Str 11 access road. Sedimentation basin to remain on north side of access road
12	3	Y	Y	11/4/2015	10/22/2015	
13	3	Y	Y	11/4/2015	10/22/2015	2 sedimentation basins to remain along access road between Str 13 and 14
14	3	Y	Y	11/4/2015	10/22/2015	
15	3	Y	Y	11/4/2015	10/22/2015	
16	3	Y	Y	11/4/2015	10/22/2015	
17	4	Y	Y	11/4/2015	10/22/2015	Sedimentation basin and water bar to remain on north side of access road between Str 17 and 18
18	4	Y	Y	11/4/2015	10/22/2015	
19	4	Y	Y	11/13/2015	10/22/2015	
20	4	Y	Y	11/13/2015	10/22/2015	Swing gate to remain on access road between Str 20 and 21
21	4	Y	Y	11/13/2015	10/22/2015	

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
22	4	Y	Y	11/13/2015	10/22/2015	Stone drainage swale and (4) water bars to remain on access road between Str 21 and 22. The Burns & McDonnell table shows a sedimentation basin as well, which was not found
23	5	Y	Y	10/15/2015	10/22/2015	
24	5	Y	Y	10/15/2015	10/22/2015	
Coventry						
25	5	Y	Y	11/13/2015	10/22/2015	
26	5	Y	Y	11/13/2015	10/22/2015	
27	6	Y	Y	10/20/2015	10/22/2015	
28	6	Y	Y	10/20/2015	10/22/2015	
29	6	Y	Y	10/20/2015	10/22/2015	
30	6	Y	Y	10/20/2015	10/22/2015	
31	6	Y	Y	11/13/2015	10/22/2015	Stone drainage swale, (4) water bars, and (3) sedimentation basins to remain on access road between Str 31 and 32
32	6	Y	Y	11/13/2015	10/22/2015	
33	7	Y	Y	11/27/2015	10/22/2015	
34	7	Y	Y	11/27/2015	10/22/2015	
Mansfield						
36	7	Y	Y	9/29/2015	10/9/2015	
37	7	Y	Y	9/29/2015	10/9/2015	
38	7	Y	Y	9/15/2015	10/22/2015	
39	8	Y	N		10/22/2015	
40	8	Y	N		10/22/2015	
41	8	Y	N		10/22/2015	
42	8	Y	N		10/22/2015	
43	8	Y	N		10/22/2015	Stone drainage swale, multiple water bars, (3) check dams, and sedimentation basin to remain on access road near Str 43
44	8	Y	N		10/29/2015	Stone drainage swale to remain on access road between Str 44 and 45
45	9	Y	N		10/29/2015	

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
46	9	Y	N		10/29/2015	Culvert, sedimentation basin, and stone drainage swale to remain on access road between Str 46 and 47
47	9	Y	N		10/29/2015	Culvert and rip rap outlet protection to remain
48	9	Y	N		10/29/2015	
49	9	Y	N		10/29/2015	
50	9	Y	N		10/29/2015	(2) water bars and (2) sedimentation basins to remain on access road between Str 50 and 51
51	10	Y	N		10/29/2015	
52	10	Y	N		10/29/2015	
53	10	Y	N		10/29/2015	
54	10	Y	N		10/29/2015	(3) water bars and (3) sedimentation basins to remain on access road between Str 54 and 55
55	10	Y	N		10/29/2015	(2) water bars and (2) sedimentation basins to remain at Str 55
56	10	Y	Y	10/8/2015	10/9/2015	
57	11	Y	Y	11/21/2015	10/29/2015	Water bar to remain on access road between Str 57 and 58
58	11	Y	Y	11/21/2015	10/29/2015	
59	11	Y	Y	11/21/2015	10/29/2015	(2) water bars, stone drainage swale, and sedimentation basin to remain on access road between Str 59 and 60
60	11	Y	Y	11/21/2015	10/29/2015	
61	11	Y	Y	11/21/2015	10/29/2015	
62	11	Y	Y	11/21/2015	10/29/2015	Water bar to remain on access road between Str 62 and 63
63	12	Y	Y	11/21/2015	10/29/2015	Sedimentation basin to remain at Str 63

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
64	12	Y	Y	11/21/2015	10/29/2015	(3) water bars, sedimentation basin, and stone drainage swale to remain on access road between Str 63 and 64
65	12	Y	Y	11/21/2015	10/29/2015	Water bar to remain on access road between Str 64 and 65
66	12	Y	N		10/29/2015	(3) water bars and sedimentation basin to remain on access road between Str 66 and 67
67	13	Y	N		10/29/2015	Water bar to remain on access road between Str 67 and 68
68	13	Y	N		10/29/2015	
69	13	Y	N		10/29/2015	Water bar to remain on access road between Str 69 and 70
70	13	Y	N		10/29/2015	(5) water bars to remain on access road between Str 70 and 71
71	13	Y	N		10/29/2015	
72	14	Y	N		10/29/2015	(2) stone drainage swales and sedimentation basin to remain on access road between Str 71 and 72
73	14	Y	N		10/29/2015	(2) water bars, sedimentation basin, and stone drainage swale to remain on access road between Str 72 and 73
74	14	Y	N		10/29/2015	
75	14	Y	N		10/29/2015	
76	14	Y	Y	8/28/2015	10/29/2015	
77	14	Y	Y	8/28/2015	10/29/2015	
78	15	Y	Y	11/4/2015	10/29/2015	
79	15	Y	Y	11/4/2015	10/29/2015	
80	15	Y	Y	11/4/2015	10/29/2015	
81	15	Y	Y	11/4/2015	10/29/2015	
82	15	Y	Y	11/27/2015	10/29/2015	
83	15	Y	Y	11/27/2015	10/29/2015	

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
84	16	Y	Y	1/30/2015	10/29/2015	
85	16	Y	Y	1/30/2015	10/29/2015	
86	16	Y	Y	1/30/2015	10/29/2015	
87	16	Y	Y	1/30/2015	10/29/2015	
88	17	Y	Y	1/30/2015	10/29/2015	
89	17	Y	Y	10/9/2015	10/15/2015	
90	17	Y	Y	10/9/2015	10/15/2015	
Chaplin						
91	17	Y	Y	10/9/2015	10/15/2015	
92	18	Y	Y	10/9/2015	10/15/2015	
93	18	Y	Y	10/9/2015	10/15/2015	
94	18	Y	Y	10/9/2015	10/15/2015	
95	18	Y	Y	10/9/2015	10/15/2015	
96	18	Y	Y	10/9/2015	10/15/2015	
97	18	Y	Y	10/9/2015	10/15/2015	
98	19	Y	Y	10/9/2015	10/15/2015	
99	19	Y	Y	10/9/2015	10/15/2015	
100	19	Y	Y	10/9/2015	10/15/2015	
101	19	Y	Y	10/9/2015	10/15/2015	
102	19	Y	N		10/29/2015	
103	19	Y	N		10/29/2015	(2) water bars, (2) sedimentation basins, and stone drainage swale to remain on access road between Str 103 and 104
104	20	Y	N		10/29/2015	Swing gate, (4) water bars, (2) sedimentation basins, and (2) stone drainage swales to remain on access road between Str 104 and 105
105	20	Y	N		10/29/2015	
106	20	Y	N		10/29/2015	
107	20	Y	N		10/29/2015	
108	20	Y	N		10/29/2015	
109	21	Y	N		10/29/2015	
110	21	Y	N		10/29/2015	
111	21	Y	N		10/29/2015	
112	21	Y	N		10/29/2015	

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
113	21	Y	N		11/5/2015	Water bar and (2) sedimentation basins to remain on access road between Str 113 and 114. Sedimentation basin requires cleaning
114	22	Y	N		11/5/2015	
115	22	Y	N		11/5/2015	
116	22	Y	N		11/5/2015	
117	22	Y	N		11/5/2015	Culvert and rip rap outlet protection to remain
118	22	Y	N		11/5/2015	
120	23	Y	N		11/5/2015	Culvert and rip rap outlet protection to remain
121	23	Y	Y	11/27/2015	11/5/2015	
122	23	Y	Y	11/27/2015	11/5/2015	
123	23	Y	Y	11/27/2015	11/5/2015	Section of silt fence left behind
124	24	Y	Y	11/27/2015	11/5/2015	Section of silt fence left behind
125	24	Y	Y	11/27/2015	11/5/2015	
Hampton						
126	24	Y	N		11/5/2015	(3) water bars and (2) sedimentation basins to remain on access road between Str 126 and 127
127	24	Y	N		11/5/2015	
128	24	Y	N		11/5/2015	
129	25	Y	N		11/5/2015	
130	25	Y	N		11/5/2015	
131	25	Y	N		11/5/2015	
132	25	Y	N		11/5/2015	Water bar and (2) sedimentation basins to remain on access road between Str 132 and 133
133	25	Y	N		11/5/2015	
134	26	Y	N		11/5/2015	
135	26	Y	N		11/5/2015	
136	26	Y	N		11/5/2015	Culvert and rip rap outlet protection to remain

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
137	26	Y	N		11/5/2015	Burns & McDonnell table shows a water bar - not found
138	26	Y	N		11/5/2015	
139	27	Y	N		11/5/2015	Culvert and rip rap outlet protection to remain
140	27	Y	N		11/5/2015	
141	27	Y	Y		11/5/2015	
142	27	Y	Y		11/5/2015	
143	27	Y	Y		11/5/2015	
144	27	Y	Y		11/5/2015	
145	27	Y	Y		11/5/2015	
146	28	Y	Y		11/5/2015	
147	28	Y	N		11/5/2015	
148	28	Y	N		11/5/2015	Water bar, stone drainage swale, and sedimentation basin to remain on access road between Str 148 and 149
149	28	Y	N		11/5/2015	
150	29	Y	N		11/5/2015	Water bar, stone drainage swale, and sedimentation basin to remain on access road between Str 149 and 150
151	29	Y	N		11/5/2015	Water bar, (2) sedimentation basins, stone drainage swale, and swing gate to remain on access road between Str 150 and 151
152	29	Y	N		11/5/2015	
153	29	Y	N		11/5/2015	
154	29	Y	N		11/5/2015	(3) water bars, stone drainage swale, sedimentation basin, (5) stone check dams, culvert, and rip rap outlet protection to remain at Str 154. Rip rap outlet protection encroaching in wetlands - activity approved as wetland fill per CT DEEP permit special condition 10. No further action required

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
155	30	Y	N		11/5/2015	
156	30	Y	N		11/5/2015	
157	30	Y	N		11/5/2015	
158	30	Y	N		11/5/2015	
159	30	Y	N		11/5/2015	
160	30	Y	N		11/5/2015	
Brooklyn						
161	31	Y	N		11/5/2015	
162	31	Y	N		11/5/2015	
163	31	Y	N		11/5/2015	
164	31	Y	N		11/5/2015	
165	31	Y	N		11/5/2015	(2) stone drainage swales and (2) sedimentation basins to remain on access road between Str 165 and 166
166	32	Y	N		11/5/2015	
167	32	Y	N		11/12/2015	Water bar, stone drainage swale, and (2) sedimentation basins to remain on access road between Str 167 and 168
168	32	Y	N		11/12/2015	Water bar and stone drainage swale to remain at Str 168
169	32	Y	N		11/12/2015	Grass swale, (2) water bars, and sedimentation basin to remain on access road between Str 168 and 169
170	33	Y	N		11/12/2015	
171	33	Y	N		11/12/2015	(5) Water bars to remain on access road between Str 171 and 172
172	33	Y	N		11/12/2015	Water bar to remain on access road between Str 172 and 173
173	33	Y	N		11/12/2015	
174	34	Y	N		11/12/2015	Water bar, stone drainage swale, and (2) sedimentation basins to remain on access road between Str 174 and 175
175	34	Y	N		11/12/2015	

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
176	34	Y	N		11/12/2015	
177	34	Y	N		11/12/2015	
178	34	Y	N		11/12/2015	
179	35	Y	N		11/12/2015	Stone drainage swale and sedimentation basin to remain at Str 179
180	35	Y	N		11/12/2015	
181	35	Y	N		11/12/2015	
182	35	Y	N		11/12/2015	
183	35	Y	N		11/12/2015	Rip rap, stone drainage swale, and sedimentation basin to remain at Str 183
184	35	Y	N		11/12/2015	
185	35	Y	N		11/12/2015	(2) water bars, sedimentation basin, and culvert to remain on access road between Str 185 and 186
186	36	Y	N		11/12/2015	
187	36	Y	Y		11/12/2015	
188	36	Y	Y		11/12/2015	
189	36	Y	N		11/12/2015	
190	37	Y	N		11/12/2015	
191	37	Y	N		11/12/2015	(2) water bars and (2) sedimentation basins to remain on access road between Str 191 and 192. Sedimentation basin south of access road near 192 requires cleaning
192	37	Y	N		11/12/2015	
193	37	Y	N		11/12/2015	Rip rap to remain between Str 193 and Costello Road
194	37	Y	N		11/12/2015	
195	37	Y	N		11/12/2015	
196	38	Y	N		11/12/2015	
197	38	Y	N		11/12/2015	
198	38	Y	N		11/12/2015	

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
199	38	Y	N		11/12/2015	(2) water bars and sedimentation basin to remain between Str 199 and Route 169
200	38	Y	Y		11/12/2015	
201	39	Y	N		11/12/2015	(3) waters bars, and sedimentation basin to remain on access road between Str 201 and 202
202	39	Y	N		11/12/2015	Water bar and sedimentation basin to remain on access road between Str 202 and 203
203	39	Y	N		11/12/2015	
204	39A	Y	N		11/12/2015	Grass swale and sedimentation basin to remain at Str 204
205	39A	Y	N		11/12/2015	
206	40	Y	N		11/12/2015	(2) water bars, stone drainage swale, and sedimentation basin to remain at Str 206
207	40	Y	N		11/12/2015	
208	40	Y	N		11/12/2015	
209	41	Y	N		11/12/2015	
210	41	Y	N		11/20/2015	*Burns & McDonnell table shows rock berm left as a permanent BMP on the Str 210 pad. This is unverified, as this structure is currently inaccessible
211	41	Y	N		11/20/2015	*Structure inaccessible at time of site visit
212	41	Y	N		11/20/2015	Water bar and sedimentation basin to remain at Str 212. Sedimentation basin requires cleaning

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
213	41	Y	N		11/20/2015	
214	42	Y	N		11/20/2015	
215	42	Y	N		11/20/2015	
216	42	Y	Y		11/20/2015	
217	42	Y	Y		11/20/2015	
218	42	Y	Y		11/20/2015	Water bar and (3) stone drainage swales to remain at Str 218
219	43	Y	Y		11/20/2015	
220	43	Y	Y		11/20/2015	
221	43	Y	Y		11/20/2015	(2) water bars, sedimentation basin, and stone drainage swale to remain on access road between Str 221 and 222. Culvert is also to remain, however this was a replacement of an existing culvert
Pomfret						
222	43	Y	N		11/20/2015	Sedimentation basin to remain just south of Str 222. Water bar and (2) sedimentation basins to remain on access road between Str 222 and 223
223	44	Y	N		11/20/2015	Water bar to remain on access road between Str 223 and 224
224	44	Y	N		11/20/2015	Water bar, stone drainage swale, and (2) sedimentation basins to remain on access road between Str 224 and 225
225	45	Y	N		11/20/2015	
226	45	Y	N		11/20/2015	
227	45	Y	N		11/20/2015	
228	45	Y	N		11/20/2015	
229	45	Y	N		11/20/2015	
230	45	Y	N		11/20/2015	
231	46	Y	N		11/20/2015	

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
232	46	Y	N		11/20/2015	
233	46	Y	N		11/20/2015	
234	46	Y	N		11/20/2015	
235	46	Y	N		11/20/2015	
236	47	Y	N		11/20/2015	Water bar and sedimentation basin to remain at Str 236
237	47	Y	N		11/20/2015	
238	47	Y	N		11/20/2015	Rock berm to remain at Str 238
239	47	Y	N		11/20/2015	
Killingly						
240	47A	Y	N		11/20/2015	Silt fence between Str 240 and 241 - ensure removal once site stabilized. Stone drainage swale and sedimentation basin to remain on access road between Str 240 and 241
241	48	Y	N		11/20/2015	
242	48	Y	N		11/20/2015	(2) stone drainage swales, (3) sedimentation basins, and (2) water bars to remain on access road between Str 242 and 243
243	48	Y	N		11/20/2015	
244	48	Y	N		11/20/2015	
245	48	Y	N		11/20/2015	Rock berm to remain at Str 245
246	48	Y	N		11/20/2015	
247	48	Y	N		11/20/2015	
248	49	Y	N		11/20/2015	
249	49	Y	N		11/20/2015	
250	49	Y	N		11/20/2015	Water bar to remain at Str 250
251	49	Y	N		11/20/2015	
252	49	Y	N		11/20/2015	
253	49	Y	N		11/20/2015	
254	50	Y	N		11/20/2015	
255	50	Y	N		11/20/2015	

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
Putnam						
256	50	Y	N		11/20/2015	
257	51	Y	N		11/20/2015	
258	51	Y	N		11/20/2015	
259	52	Y	N		11/20/2015	
260	52	Y	N		11/20/2015	
261	52	Y	N		11/20/2015	
262	52	Y	N		11/20/2015	(2) stone drainage swales and sedimentation basin to remain on access road between Str 262 and 263
263	52	Y	N		11/20/2015	
264	53	Y	N		11/20/2015	
265	53	Y	N		11/20/2015	
266	53	Y	N		11/20/2015	
267	53	Y	N		11/20/2015	
268	53	Y	N		11/20/2015	
269	53	Y	N		12/3/2015	
270	54	Y	N		12/3/2015	
271	54	Y	N		12/3/2015	
272	54	Y	N		12/3/2015	Stone drainage swale to remain at Str 272. Stone check dams to remain along existing stone drainage swale (assumed installation after completion of project in this area by Eversource)
273	54	Y	N		12/3/2015	
274	55	Y	N		12/3/2015	(2) water bars to remain on access road between Str 274 and 275
275	55	Y	N		12/3/2015	
276	55	Y	N		12/3/2015	
277	55	Y	N		12/3/2015	(2) water bars, (2) sedimentation basins, and stone berm to remain on access road between Str 277 and 278. Sedimentation basin requires cleaning

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
278	55	Y	N		12/3/2015	
279	55	Y	N		12/3/2015	
280	56	Y	N		12/3/2015	
281	56	Y	N		12/3/2015	
282	56	Y	N		12/3/2015	
283	56	Y	N		12/3/2015	
284	56	Y	N		12/3/2015	Stone drainage swale and sedimentation basin to remain at Str 284
285	57	Y	N		12/3/2015	
286	57	Y	N		12/3/2015	
287	57	Y	N		12/3/2015	
288	57	Y	N		12/3/2015	
289	57	Y	N		12/3/2015	
290	57	Y	N		12/3/2015	
291	58	Y	N		12/3/2015	
292	58	Y	N		12/3/2015	
293	58	Y	N		12/3/2015	
294	58	Y	N		12/3/2015	
295	58	Y	N		12/3/2015	
296	59	Y	N		12/3/2015	
297	59	Y	N		12/3/2015	
298	59	Y	N		12/3/2015	
299	59	Y	N		12/3/2015	
300	59	Y	N		12/3/2015	
301	60	Y	N		12/3/2015	
302	60	Y	N		12/10/2015	
303	60	Y	N		12/10/2015	
304	60	Y	N		12/10/2015	
305	60	Y	N		12/10/2015	
306	60	Y	N		12/10/2015	
307	61	Y	N		12/10/2015	Sedimentation basin and water bar to remain on access road between Str 307 and 308. Sedimentation basin requires cleaning. (assumed installation after completion of project in this area by Eversource)
308	61	Y	N		12/10/2015	
309	61	Y	N		12/10/2015	
310	61	Y	N		12/10/2015	

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
311	61	Y	N		12/10/2015	
312	62	Y	N		12/10/2015	
313	62	Y	N		12/10/2015	
314	62	Y	N		12/10/2015	
315	62	Y	N		12/10/2015	(4) sedimentation basins, (2) water bars, and stone berm to remain on access road between Str 315 and 316
316	62	Y	N		12/10/2015	*Structure inaccessible at time of site visit
317	63	Y	N		12/10/2015	*Structure inaccessible at time of site visit
Thompson						
318	63	Y	N		12/10/2015	*Structure inaccessible at time of site visit
319	63	Y	N		12/10/2015	*Structure inaccessible at time of site visit
320	63	Y	N		12/10/2015	*Structure inaccessible at time of site visit
321	63	Y	N		12/10/2015	*Structure inaccessible at time of site visit
322	64	Y	N		12/10/2015	Water bar and sedimentation basin to remain at Str 322
323	64	Y	N		12/10/2015	
324	64	Y	N		12/10/2015	
325	64	Y	N		12/10/2015	
326	64	Y	N		12/10/2015	Sedimentation basin to remain on access road between Str 326 and Elmwood Hill Road
327	64	Y	N		12/10/2015	
328	64	Y	N		12/10/2015	(2) rock fords to remain on access road between Str 328 and 329
329	65	Y	N		12/10/2015	
330	65	Y	N		12/10/2015	
331	65	Y	N		12/10/2015	Water bar and sedimentation basin to remain on access road between Str 331 and 332
332	65	Y	N		12/10/2015	

BSC Site Inspection Table

Structure	D&M Map Sheet #	Restored (Y/N)	Stabilized (Y/N)	Date Closed-Out by AECOM	Date Final BSC Inspection	Comments / List of Permanently installed BMPs
333	66	Y	N		12/10/2015	
334	66	Y	N		12/10/2015	
335	66	Y	N		12/10/2015	
336	66	Y	N		12/10/2015	Water bar to remain on access road between Str 336 and 337
337	66	Y	N		12/10/2015	Water bar and sedimentation basin to remain at Str 337. Sedimentation basin requires cleaning

* Site was not accessible at the time of the inspection due to high water levels

ATTACHMENT 2

Burns & McDonnell Permanent BMP Table

(Working copy as of 10/20/2015)

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
2	Lebanon					
3	30001	1-4	CL&P		sedimentation basin and drainage swale left in place on AR to STR 4 (2)	
4	30002		87 Kingsley Road	Dori Bruce		
5	30004		211 Card Street	Lynn Ann & Frank Felber		
6	30003	5	89 Kingsley Road	Dennis Oparowski		
7	30005			State of Connecticut (DEP)		
8	30006	6	113 Kingsley Road	Corina Quinly; Tompkins, Trenner W.		Gate on permanent AR between Structures 5-6
9	30007			Ten Mile River		
10	Columbia					
11	30008, 30009	7	Baker Hill Road	William Rioux JR		
12	30010		Baker Hill Road	Connecticut Light & Power (CL&P)		
13	30011	8, 9	4 Baker Hill Road	Laurie Evans & Jason Hunniford		
14	30012		6 Baker Hill Road	Pauline Gamache		
15	30014	10	2 Baker Hill Road	Richard Tarascio		
16	30015		79 Cards Mill Road	Michael & Susan Angelides		
17	30016		63 Cards Mill Road	Nicholas Steele		
18	30017		Cards Mill Road	Town of Columbia		
19	30018		Cards Mill Road	Connecticut Light & Power (CL&P)	drainage swale left in place at road	
20	30019		4A Scalise Drive	State of Connecticut (DEP)		
21	30020		4 Scalise Drive	Samuel O. & Jennifer Vazquez		
22	30021	11-15	6 Scalise Drive	Dennis Suares & Mary Cyr	sedimentation basin on north side of AR to STR 11.	
23	30022		12 Scalise Drive	Ronald Wing		
24	30023		56 Cards Mill Road	Albert W Baran JR		
25	30024	16, 17	26 Cards Mill Road	Morton Glasser		
26	30025		16 Scalise Drive	State of Connecticut		
27	30026		18 Scalise Drive	Michael Barrea		
28	30027		50 Gaulin Road	William Frederick Macht		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
29	30028	18	140 Old Willimantic Road	Marshall A Martin	Sedimentation basin on north side of AR b/t STR 17-18 with water bar.	
30	30029		124 Old Willimantic Road	Frank Nosal		
31	30031		125 Old Willimantic Road	Jeffrey Wideman		
32	30032		123 Old Willimantic Road	Barbara Gill		
33	30033		139 Old Willimantic Road	Brian L Constant		
34	30034		137 Old Willimantic Road	Loretta Ausburger		
35	30035		145 Old Willimantic Road	Deborah Marie Warren		
36	30036		135 Old Willimantic Road	Diane H Hegerner		
37	30037	19, 20	133 Old Willimantic Road	David Mador		
38	30038		Rt 66 East	Titus A Casazza		
39	30039	21	117 Route 66 East	Margaret Kozin	Rock swale between STR 21-22. Water bars, rip-rap sedimentation basins (2)	
40	30040		125 Route 66 East	Michael Shvonski		
41	30041		127 RT 66 East	Leonard Angelastro		
42	30042	22	Rt 66 East	CL&P property		
43	30043			Titus A Casazza		
44	30044			Titus A Casazza		
45	30046		106 Route 66	Cornerstone of Columbia LLC		
46	30047	23, 24	150 Route 66 East	Gilbert & Lindsay Banton		
47	30048		152 Route 66 East	Hop River Motel		
48	30049		156 Route 66 East	Martin & Martin Route 66 Property LLC		
49	Coventry					
50	30051		344 Kings Road	Steve Nizza		
51	30052		147 Birch Street	Lisbeth Berthiaume		
52	30053		304 Kings Road	Gordon T Monroe		
53	30055		State of Connecticut (DEP)	Hop River State Park Trail		
54	30056, 30057, 30058, 30059	25, 26	Route 6 (Babcock Hill Rd)	CDOT		
55	30060, 30061, 30062	27-30	Babcock Hill Road	CL&P		
56	30063		271 Babcock Hill Road	Jeffrey S Warner		
57	30065		314 Babcock Hill Road	Leonard Gillon		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
58	30066	31, 32	Babcock Hill Road	CL&P	rip-rap swale b/t STR 31-32, rip-rap sedimentation basin on east side of STR 32, rock swale and sedimentation basin on west side of STR 32	
59	30067, 30071		304 Flanders River Road	Bruce A Bergerron		
60	30068		Flanders River Road	CL&P		
61	30069		167 Babcock Hill Road EXT	Gail A Maloney		
62	30070		163 Babcock Hill Road EXT	Michael Smollar		
63	30072			Town of Coventry		
64	30074		190 Babcock Hill Road	Fredric D. Heilbronner		
65	30075	33	Flanders River Road	Town of Coventry Att: John Elsesser, Town Mgr		
66	30076	34	199 Flanders River Road	Robert & Deborah R Sherwood		
67	30077		155 Flanders River Road	Robert S Lovett		
68	Mansfield					
69	30078		Cider Mill Road	W and W Inc		
70	30079		150 Thornbush Road	Diane M Nadeau		
71	30080			Central Vermont Railway Inc.		
72	30081	35, 36	193 Stafford Road	Sarah Trickett		
73	30082		169 Stafford Road	Robert A Dunnack		
74	30083	37	Stratford Road	CL&P		
75	30084		153 Stafford Road	Jack R Plourde		
76	30086	38-40	164 Stafford Road	Highland Ridge Golf Range LLC Att: Richard Cheney		
77	30087		Stafford Road	CL&P		
78	30087.01		156 Stafford Road	William E. Adams		
79	30088		170 Stafford Road	Gerald A Dancosse		
80	30089		180 Stafford Road	Lisa A Adams		
81	30090	41, 42	Stafford Road	Ale - Bri LLC	rip-rap sedimentation basin, rip-rap drainage swale, water bars on slope west of STR 43	
82	30091		113 Highland Road	Charles H Knapp		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
83	30092, 30093		119 Highland Road	Michael & Michelle Hettiner		
84	30094		109 Highland Road	Bruce B Johnston		
85	30095		107 Highland Road	Charles & Patricia Leavens		
86	30096		Stearns Road	Town of Mansfield		
87	30097	43	141 Highland Road	Marianne Callahan		
88	30099		138 Highland Road	Yao Lin / Lin Ding		
89	30100	44	Stearns Road	Town of Mansfield - Open Space Stearns Road		
90	30101	45	15 Stone Ridge Lane	David R. Gosselin		
91	30102		21 Stone Ridge Lane	Bruce T Campbell		
92	30103		27 Stone Ridge Lane	Calvin Goring		
93	30104		33 Stone Ridge Lane	Ali & Silva Gokirmak		
94	30105		Stearns Road	CL&P		
95	30106		219 Stearns Road	Javad Gerami		
96	30107	46	41 Stone Ridge Lane	Jonathan C. Krecidlo	rip-rap sedimentation basin, rip-rap ditch b/t STR 46-47	
97	30108	47-52	40 Stearns Road	Jim, Conrad & Leslie Stearns		
98	30109	53-56	271 Mansfield City Road	Stearns Brothers		
99	30110		Mansfield City Road	Town of Mansfield		
100	30111		310 Mansfield City Road	Timothy F Saternow		
101	30111.01		219 Crane Hill Road	Peter McDevitt		
102	30111.02		Mansfield City Road	Estate of Willard C. & Dillie Stearns		
103	30112		304 Mansfield City Road	David G Jepsen		
104	30113		290 Mansfield City Road	Harold J Stanley		
105	30114	57-59	459 Mansfield City Road	Arthur & Kathleen Stearns	water bar on AR b/t STR 57-58	
106	30115	60-64	Crane Hill Road	SKK LLC c/o Sheridan Vernon	two water bars, rip-rap drainage swale and sedimentation basin b/t STR 29-60. Water bar b/t STR 62-63. Three water bars, sedimentation basin, rip-rap swale b/t STR 63-64.	
107	30116		111 Crane Hill Road	Pascal A Prignano		
108	30117	65	Crane Hill Road	Town of Mansfield Att: Matt Hart, Town Mgr	Water bar b/t STR 64-65.	
109	30118	66, 67	Blacksmith Road	Kevin C Malek/Town of Mansfield		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
110	30119			Town of Mansfield Att: Matt Hart, Town Mgr		
111	30121		117 Sawmill Brook Lane	Rolandas Lazauskas		
112	30122		125 Sawmill Brook Lane	Joseph S Duval		
113	30123		129 Sawmill Brook Lane	Ruth M Buczynski		
114	30124		137 Sawmill Brook Lane	David Lefevre		
115	30125, 30127, 30129	68-72	160 Beech Mountain Road	Victor Civie		
116	30126		413 Storrs Road	Pedro M Lima		
117	30126.01		409 Storrs Road	Donald A. Bajger		
118	30128		144 Beech Mountain Road	James Esposito		
119	30130		385 Storrs Road	Suzanne & Jason Charron		
120	30132		408 Storrs Road	Darla Quick		
121	30133	73	Storrs Road	CL&P		
122	30134, 30137, 30140	74	35 Mansfield Hollow Road	Edward C Hall		
123	30135		388 Storrs Road	Gary Kanabay		
124	30136		380 Storrs Road	Deboer Family Limited Partners		
125	30138		41 Mansfield Hollow Road	John David Carlton		
126	30139		55 Mansfield Hollow Road	Beverly Elwood		
127	30141	75-77	Bassetts Bridge Road	CL&P (Ed Hall, lessee)		
128	30142		9 Mansfield Hollow Road	Vasinee Long		
129	30143		48 Bassetts Bridge Road	Mount Hope Montessori School		
130	30144		29 Mansfield Hollow Road EXT	Ryan Dunstan		
131	30146	78	Bassetts Bridge Road	CL&P		
132	30146.01		Bassetts Bridge Road	Town of Mansfield		
133	30147		70 Cemetery Road	Tom Gates		
134	30148		87 Bassetts Bridge Road	Green Dragon Daycare Att: Diane Dorfer		
135	30149		88 Cemetery Road	Agatha S Hoover		
136	30150		Cemetery Road	Gerald Redding		
137	30151	79, 80	Bassetts Bridge Road	CL&P		
138	30152		107 Bassetts Bridge Road	Lloyd E Dunstan		
139	30153		119 Bassetts Bridge Road	David G Martin		
140	30154		125 Bassetts Bridge Road	Donald & Janis Hoyle		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
141	30155		21 Hawthorne Lane	Christopher & Jessica Duers		
142	30156		131 Bassetts Bridge Road	Richard A Mongeau & Debra Bigelow		
143	30158		25 Hawthorne Lane	Scott (Richard) & Christine Welden		
144	30159	81	27 Hawthorne Lane	Thomas & Pam Mindek		
145	30160		28 Hawthorne Lane	Wayne & Christine Hawthorne		
146	30162		147 Bassetts Bridge Road	Mary Ellen Noel		
147	30164		145 Bassetts Bridge Road	Ryan & Patricia Hawthorne		
148	30163, 30165	82-87	Off Bassetts Bridge Road	Mansfield Hollow State Park and Wildlife Mgmt Area US - Army Corp of Engineers (leased to DEEP) Att: Ed Greenough, Park Mgr		
149	N/A		430 Bassetts Bridge Road	Warren Austin		
150	30166		442 Bassetts Bridge Road	Mark Popeleski		
151	30167		456 Bassetts Bridge Road	Ronald B Manizza		
152	30168	88	Bassetts Bridge Road	CL&P		
153	30169		466 Bassetts Bridge Road	Philip Yeagle		
154	30170		474 Bassetts Bridge Road	Kevin Arpin		
155	30171		447 Bassetts Bridge Road	Michael Weitz		
156	30172	89	215 South Bedlam Road	Jose A Rodriguez		
157	30173		Bassetts Bridge Road	Estate of Shirley Popeleski.		
158	30174	90	197 South Bedlam Road	Patrick Kornegay		
159	30175			Geoff Vose		
160	30176		South Bedlam Road			
161	30177	91	216 South Bedlam Road	Albert E. Rowett JR		
162	30178, 30180	92	190 South Bedlam Road	Gregory M. Lessard		
163	30179		212 South Bedlam Road	Lynette & Lester J Pinto Renter - Tia Willoui.		
164	Chaplin					
165	30179.01		23 Shuba Lane	Robert Devaux JR		
166	30181		Bedlam Road Rear	Albert & Gail Rowett		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
167	30182		35 Shuba Lane	Dennis Thibeault		
168	30183	93-94	57 Shuba Lane	Hill & Andrea Bullard		
169	30184		86 Bates Rd.	Paul Cardinal		
170	30185		42 Shuba Lane	Hill & Andrea Bullard		
171	30186, 30188, 30189	95-100	US Government- Mansfield Hollow	Mansfield Hollow State Park and Wildlife Mgmt Area US - Army Corp of Engineers (leased to DEEP) Att: Ed Greenough, Park Mgr		
172	30190, 30191	101	108 Willimantic Road/Rt 6	Donald Slowik		
173	30192			State of Connecticut		
174	30193		Rt. 66	State of CT		
175	30194		64 - 66 Willimantic Road/Rt 6	Canterbury Horticulture LLC		
176	30194.01		68 Willimantic Road/Rt 6	Pietro & Shirley Fiasconaro		
177	30195, 30196	103	63 Willimantic Road/Rt 6	Karen Woodward		
178	30197	102	Rt. 66	Town of Chaplin		
179	30198		Willimantic Road/Rt 6	Thomas Boland		
180	30200		111 Willimantic Road/Rt 6	Bruno Plocharczyk		
181	30201	104	31 Willimantic Road/Rt 6	Chaplin Woods Associates		
182	30202		54 Chappell Street	Cynthia Goldsnider		
183	30203		60 Chappell Street	David C Couture		
184	30205		Chewink Road	State of Connecticut		
185	30208, 30210, 30211, 30212	105-111	Chappell Street	Fin, Fur & Feather Club		
186	30206.01		Chappell Street	Fin, Fur & Feather Club		
187	30207		52 Park Drive	Sylvester Anthony Thomas Trust		
188	30209		Park Drive			
189	30214		169 Chewink Road	Keith & Lori Danna		
190	30215		173 Chewink Road	Stuart Clark		
191	30217		184 Chewink Road	Sandra Knowles		
192	30218	112	194 Chewink Road	Linda M. Sargent		
193	30218.01		Chewink Road	James Aubert		
194	30219, 30221	113-115	150 Chewink Road	Donald & Eva Aubert		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
195	30220	114		Natchaug State Forest - State of Connecticut	water bar, rip-rap sedimentation basin(2) b/t STR 113-114	
196	30222		253 Hampton Road	Dean E Anderson		
197	30223	116, 117	392 Hampton Road	Chaplin Farms LLC		
198	30224		319 Hampton Road	John Crider		
199	30225	118	337 Hampton Road	Peter & Ronnie Russo		
200	30226	119	345 Hampton Road	John Crider		
201	30227	120	359 Hampton Road	Heather & John Zevetchin		
202	30228		385 Hampton Road	Allen R Franzier		
203	30229	121	401 Hampton Road	Walter J. Stearns		
204	30230		407 Hampton Road	Eric J. Hoskins		
205	30231	122, 123	415 Hampton Road	Aaron S. Geromin		
206	Hampton					
207	30232		45 Hampton Road	Aaron S. Geromin		
208	30233	124	477 Hartford Turnpike	Laurie Deleone		
209	30234	124	Hartford Turnpike	Arthur R. Drouin		
210	30235		37 South Brook Road	John Karapata		
211	30236		South Brook Road	Town Road		
212	30237	125	South Brook Road	Massachusetts SPCA		
213	30238		2 South Brook Road	Marie Tobin		
214	30239, 30243	126-131	447 Hartford Turnpike & Parker Ro	Patrick & Linda Navin	Access road between STR 126-127 - 3 water bars and 2 rip-rap sedimentation basins	
215	30240			State Forest Park & Commission		
216	30241		22 Parker Road	Marc A. Dolbey		
217	30242		Parker Road	Barbara F. O'Connor		
218	30244		379 Hartford Turnpike	Peter Freiman		
219	30246		185 Fisk Road	Charles M. Halbach		
220	30247	132-135	941 Pudding Hill Road	John & Carl Bender	Access road between STR 132-133 - 1 water bar and 2 sedimentation basins	
221	30248, 30251	136-140	995 Pudding Hill Road	Craig & Salene Caya	water bar added west of STR 137	
222	30249		325 Fisk Road	Lori M. Caya		
223	30252	140	981 Pudding Hill Road	Beth Shaw		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
224	30254, 30256, 30259	141-150	1 Cemetery Road	Bigelow Howard Valley Fish & Game Club Att: Dave Emery	water bar, rip-rap swale, and sedimentation basin b/t STR 148-149	
225	30253		Route 97 (Pudding Hill Road)	CDOT		
226	30255		Cemetery Road			
227	30257		51 South Bigelow Road	Noel Waite		
228	30258		South Bigelow Road			
229	30259.01		Little River			
230	30261		10 South Bigelow Road	Jeanne M. Kavanagh		
231	30262		39 Drain Street	Edythe A. Roxburgh		
232	30263	151-153	Drain St	Robert & Debra Darigan	water bar, rip-rap swale and sedimentation basin b/t STR 150-151	
233	30264		167 Drain Street	Richard M. Ross		
234	30265		171 Drain Street	Kurt Nieminen		
235	30266		181 Drain Street	Marlene D. Adams		
236	30267		Drain Street			
237	30268, 30272	154-159	Drain St	F. William Donner	Drain St to Structure 154 - 2 water bars; Rock swales installed east of STR 154	
238	30269		Providence Tpke	Sean & Silvia Emond		
239	30270	160, 161	Drain St	Richard Burdick		
240	30271					
241	Brooklyn					
242	30273, 30274	162-165	215 Stetson Road	Allen M. Donner		
243			179 Stetson Road	Heidi Nottelman		
244	30275.01					
245	30275	166	167 Stetson Road	Marybeth & David Congdon	waterbar/dip and rip-rap sedimentation basins (2) b/t STR 165-166	
246	30276		Stetson Road	Harold Haraghey		
247	30277		Stetson Road	John T. Jr. Barry		
248	30278		157 Stetson Road	Stephen W. Slobodian		
249	30279		Stetson Road	Town of Brooklyn		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
250	30280, 30281, 30282	167, 168	126, 140 Stetson Road	William & Marilyn Carver	rip-rap swale and water bar/sedimentation basin west of STR 168. water bar, rip-rap sediment basin west of STR 169. Grass swale west of STR 169.	
251	30282		122 Stetson Road	Adam Carver		
252	30283	167	194 Stetson Road	Michael Moses		
253	30284		108 Stetson Road	Kenneth M Bulmer		
254	30285	171	Robbins Road	CL&P	5 water bars installed between STR 171 & 172	
255	30287	172, 173	Robbins Road	James D Kent	Water bar installed between STR 172 & 173	
256	30288		495 Hartford Road	John C Underwood		
257	30289		Windham Road	Stanley Karro		
258	30290	174,175,176	59 Windham Road	Brian & Arlene Szela	Rip-rap swale, water bar, rip-rap sedimentation basin (2) b/t STR 174-175	
259	30290.01	178	387 Hartford Road	Adelard & Marie Dusseault		
260	30290.02		Windham Road	Town of Brooklyn		
261	30290.03		Windham Road	Steven Gilman		
262	30291		449 Hartford Road	Joseph & Deanna Lee		
263	30292	176	433 Hartford Road	Joseph A. Berard		
264	30293		425 Hartford Road	Rudolf Pauls		
265	30294		40 Windham Road	Patricia J. Samson		
266	30295		252 Tatnic Road	Joseph G. Luboda		
267	30296		246 Tatnic Road	Carita H Aarnio		
268	30297, 30298	179	16 Windham Road	Kathleen & Stephen Ozimek		
269	30299	180, 181	Hartford Road	CL&P		
270	30300		293 Hartford Road	Darko & Valerie (Bruzzi) Krsulic		
271	30301		341 Hartford Road	Karen M. Loiselle		
272	30302		Hartford Road (Rt 6)	State of Connecticut		
273	30303.01					
274	30304	182	Hartford Road	CL&P		
275	30303, 30307	183, 184	316 Hartford Road	Mignonne Tourtellotte		
276	30305		348 Hartford Road	Joseph P. Dastous		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
277	30306		Appell Rd	Michael W Wolchesky		
278	30308		42 Appell Rd	Paul D. Harrington	rip-rap, water bar/drainage swale and sediment basin south of STR 183	
279	30309		36 Appell Road	Nathan Caron		
280	30310		26 Appell Road	Vejo & Anita Rukakoski		
281	30311		270 Hartford Road	Segundo Tutillo		
282	30312		29 Laurel Hill Road	Hawkins Street, LLC		
283	30313	185, 186	89 Laurel Hill Road	Gerald A. Sevigny	water bar and rip-rap sediment basin (2) b/t STR 185-186	
284	30314		59 Laurel Hill Road	Joseph H. Moore Jr.		
285	30315		Laurel Hill Road	Town of Brooklyn Att: First Selectman		
286	30316	187, 188	68 Laurel Hill Road	Richard & Kimberly McCormick		
287	30317	189	16 Laurel Hill Road	Wayne M. Paquette		
288	30318	190	139 Wolf Den Road	Eastern CT Conservation District, Inc Att: Scott Gravatt, Exec Director		
289	30319		Wolf Den Road	Town of Brooklyn		
290	30320	191	85 Costello Road	Charles E. Larkin	water bar, rip-rap sedimentation basins (3) b/t STR 191-192	
291	30321		139 Wolf Den Road	University of Connecticut		
292	30322	192, 193	49 Costello Road	Michael & Alma Harrison	rip-rap installed for run-off from Costello Rd	
293	30323		Costello Road	Town of Brooklyn		
294	30324		38 Costello Road	Gillian M. Smith		
295	30325		16 Costello Road	Chip & Susan Lamb		
296	30326	194	60 Lasalette Drive	Craig E. Dunlop		
297	30327	195-197	103 Herrick Rd	Gray Mare Farms, LLP		
298	30327.01	198	25 Herrick Road	Robert Breese c/o Daryl Breese		
299	30327.02		19 Herrick Road	James Ciccarelli		
300	30328		43 Herrick Road	James Salsich		
301	30329		147 Pomfret Road	Michael Graveline		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
302	30330	199	163 Pomfret Drive	Lewis Swagger		
303	30331		9 Herrick Road	Boyd B. Nielsen	Two water bars and one sedimentation basin installed between STR 199 and Rte 169	
304	30332		Herrick Road	Town of Brooklyn Att: Richard Ives, First Selectman		
305	30333		Pomfret Road (Rt 169)	State of Connecticut		
306	30334	200	170 Pomfret Road	Ronald A. Sokolowski		
307	30335, 30337	201-206	Pomfret Road (Rt 169)	Paul R. Sansoucy	water bars, rip-rap sediment basins (2) installed between STR 201 & 202, vegetative swale and sediment basin installed b/t STR 204 & 205; water bar, rock swale, sedimentation basin at STR 206	
308	30336		208 Pomfret Road	Garth V. McDonough		
309	30338	207, 208	169 Barrett Hill Road	Steven Townsend		
310	30338.01		177 Barrett Hill Road	John & Donna Irwin		
311	3033930339.01		Brown Road	James Ingalls		
312	30340	209	183 Barrett Hill Road	Joel Rosenberg		
313	30341		241 Church Street	Crystal Creek Farms, LLC		
314	30342	210, 211	Darby Road	Eastern CT Forest Landowners Association/Wolf Den Land Trust	rock berm installed on east side of pad STR 210	
315	30343	212-214	Robin Way	Crystal Creek Farms LLC.	Rip Rap water bar and sedimentation basin west of STR 212	
316	30344		109 Darby Road	Paul R. Bernier		
317	30345		127 Darby Road	Bradley C. Gerrish		
318	30346		143 Darby Road	Jared Norgren		
319	30347		147 Darby Road	Debra J. Wallace		
320	30348		153 Darby Road	Terry R. Macdonald		
321	30349		157 Darby Road	David W. Bessette		
322	30350		163 Darby Road	Cheryl A. White		
323	30351		167 Darby Road	Albert & Bonnie Hendrickson		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
324	30352		173 Darby Road	Michael & Judith Harrington		
325	30354		187 Darby Road	Lynette Swanson		
326	30355	215	Church Street	CL&P		
327	30357, 30356		339 Church Street	Edwin R. Peck		
328	30358		337 Church Street	Carla A. Peck		
329	30360		332 Church Street	Christine A Earehart		
330	30361		340 Church Street	Richard Parenteau		
331	30362	216, 217	350 Church Street	John S. Burns		
332	30363		356 Church Street	Rodney D. Beausoleil		
333	30364		372 Church Street	Robert Schultz		
334	30365		364 Church Street	Langevin Realty LLC		
335	30366		33 Meadowbrook Drive	Peggy & Shane Downing		
336	30367	218	35 Meadowbrook Drive	David & Melissa Ferreira	rip-rap water bar and three rock-lined swales at STR 218	
337	30368	219-223	Day Street	Rocky River Realty (NU) (P. Miller, lessee)	water bar and sedimentation basin (2)STR 222-223	
338	30369		34 Meadowbrook Drive	Mark J. Schena		
339	30370		32 Meadowbrook Drive	Brian C. Skellett		
340	30371.1		9 Hickory Lane	Susan Kirkconnell		
341	30371		10 Hickory Lane	Richard C. Jax		
342	30372		338 Day Street	Patricia Shareiki		
343	Pomfret					
344	30373	N/A	120 Woods Hill Road	Rocky River Realty (NU) (P. Miller, lessee)		
345	30374	224-228	101 Woods Hill Road	Juanita & Sheila Cristina (P. Miller, lessee)	rip-rap water bar and sedimentation basin STR 224-225	
346	30375	229	110 Woods Hill Road	John F. Ennis / Fredrick Eggars		
347	30376	230, 231	468 Searles Road	Ridgewood Farm, LLC c/o Gino Defeudis		
348	30376.01			CL&P		
349	30377		90 Woods Hill Road	Charles H. Tyler		
350	30378	232, 233	470 Killingly Road (Rt. 101)	Ruth Schumann		
351	30379			N/A		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
352	30380	234-237	434 Killingly Road (Rt. 101)	Town of Pomfret (Murdock Property) (P. Miller, lessee)	rip-rap waterbar and sedimentation basin STR 236	
353	30381	238	460 Killingly Road (Rt. 101)	CL&P	rock berm installed on northeast corner of pad STR 238	
354	30383	239	437 Killingly Road (Rt. 101)	David & Susanne Surprise		
355	Killingly					
356	30385		10 Hartford Pike	Deborah Kettle		
357	30386		14 Hartford Pike	William & Ruth Couchon		
358	30387		11 Lake Road	Louis E Beauvais		
359	30388		16 Hartford Pike	Adrienne A. King		
360	30389	240,241,242	91 Lake Road	Valley View Riding Stables Att: Amy Lyons	rip-rap swale and sedimentation basin (3) b/t STR 240-243	
361	30390		65 Cotton Bridge	Kenneth Demers		
362	30390.01		29 Lake Road	Current Occupant		
363	30391		35 Lake Road	Christopher Mayer		
364	30392		41 Lake Road	Dawn M. Mayo		
365	30393		57 Lake Road	Sheryl Ann Couture		
366	30394		71 Lake Road	Elise F. James		
367	30396		86 Lake Road	Lawrence Becker		
368	30397	244-250	70 Lake Road	CL&P	water bar at edge of pad STR 250	
369	30398		44 Lake Road	Scott & Deborah Santerre		
370	30399		90 Hartford Tnpk.	Elizabeth Burk Family Trust		
371	30400		92 Lake Road	Elizabeth S. Crossman		
372	30400.01		122 Lake Road	Benjamin L. Chase		
373	30401		134 Lake Road	Bernard & Irene Chartier		
374	30402, 30407		189 Lake Road	Geoffrey & Erwin Sorrow		
375	30403		1699 Upper Maple Street	Alexanders Lake Conservation & Rentals LLC		
376	30404		27 Forbes Road	PJC Realty Company, Inc.		
377	30405		220 Lake Road	PJC Realty Company, Inc.		
378	30406	251	199 Lake Road	CL&P		
379	30408	252	209 Lake Road	Rocky River Realty, Co. (NU)		
380	30409	253	251 Lake Road	Maureen Lannon		
381	30409.02		61 Louisa Viens Drive	P&R Holdings		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
382	30410		217 Lake Road	CL&P		
383	30411	254, 255	295 Lake Road	Edith S. Garvey		
384	30412		482 River Road	Delia Fey		
385	30413	256, 257	458 River Road	Joseph Rice (Paul Miller, lessee)		
386	30413.01			CL&P		
387	30413.02			Michelle Yargeau		
388	30414	258/259	444 River Road	William Rice (Paul Miller, lessee)		
389	30415		422 River Road	Michael Sarette		
390	30416	260, 261	388 River Rd	Bruce & David A. Barnes (Paul Miller, lessee)		
391	30417		295 Lake Road	Edith Garvey		
392	30418	262	103 Old Trolley Road	Town of Killingly Att: Bruce Benway, Town Mgr	water bars (2), rip-rap sediment basin b/t STR 262-263	
393	30420	263, 264	141 Louisa Viens Drive	Midland Sales Att: Neil Siegel, Controller & Sec'ry		
394	30420.01					
395	30421	265/268	105 Old Trolley Road	Town of Killingly Att: Bruce Benway, Town Mgr		
396	30422		10 Old Trolley Road	Town of Killingly Att: Bruce Benway, Town Mgr		
397	30423	266, 267	99 Old Trolley Road	Town of Killingly Att: Bruce Benway, Town Mgr		
398	31001		123 Old Trolley Road	State of Connecticut		
399	31002		120 Old Trolley Road	Jeffrey Fisher		
400	31003			I-395		
401	31004	269, 270	I-395 (40 Old Perry Road)	CDOT		
402	31005			Providence & Worcester Railroad		
403	31006	271, 272	193 Tracy Road	CL&P	rip-rap swale	
404	31006.01		155 Tracy Road	Staples of Connecticut		
405	31007		207 Tracy Road	207 Tracy Road Assoc., LLC		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
406	31007.01		239 Tracy Road	Arthur Tracy Estate Alice McKeon		
407	Putnam					
408	31008	273	257 Park Road	CL&P		
409	31009	274-276	227 Park Road	CL&P	water bars (2) b/t STR 274-275	
410	31010		251 Park Road	Arthur Tracy		
411	31011		255 Park Road	State of Connecticut		
412			Tracy Road Trail (Quinebaug River	Putnam Planning and Development		
413	31012		Park Road			
414	31013		238 Park Road	CL&P		
415	31013.01		214 Park Road	Franklin P. Racette		
416	31014		107 Old Road	Eleanor Racette		
417	31015		Ridge Road	Town of Putnam Att: Peter Place, Mayor		
418	31016	277, 278	Ridge Road	Town of Putnam Att: Peter Place, Mayor	water bar and rip-rap sedimentation basin b/t STR 277-278	
419	31017		16 School Street	FT. NO. 7 LLC		
420	31018	279	327 Park St	CL&P		
421	31019	280-282	241 Killingly Avenue	Guy & Donna Lahaie; Shawn & Christina Deary		
422	31020		253 Killingly Ave	Juanita Cristina		
423	31021		219 Killingly Avenue	Brian Thomas		
424	31023		262 Killingly Avenue	Kenneth S. Holt		
425	31024	283-286	230 Killingly Avenue	JT Farms LLC Att: Joseph Teixeira	rip-rap swale and sediment basin in the southwest corner of pad STR 284	
426	31026, 31025		105 Heritage Road	John D. Woodfall		
427	31027	287-289	1013 Thompson Road	Michael P. Richard		
428	31028		145 Heritage Road	Ronald M. McCann		
429	31030		4 Tourtellotte Road	Joseph & Patricia Mancino		
430	31031	290	140 Heritage Road	Joseph Mancino Sr.,		
431	31032		120 Heritage Road	Jayne L. O'Toole (Peter Orr, lessee)		
432	31033		14 Tourtellotte Road	Richard J. Lavalley		

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
433	31034		26 Tourtellotte Road	Robert E. Sabourin, Jr.		
434	31035		58 Tourtellotte Road	William R. Mason		
435	31036	291	36 Tourtellotte Road	Robert E. Sabourin, Sr.		
436	31037		48 Tourtellotte Road	Kathleen P. Wojcik		
437	31038					
438	31039, 31040	292-294	27 & 45 Tourtellotte Road	Carole Tourtellotte (Peter Orr, lessee)		
439	31041	295	364 Liberty Highway	Kevin B. Racine		
440	31042		81 Pitkin Road	Susan A. Johnson		
441	31044		343 Liberty Highway	Arlene H. Altmeier		
442	31045	296, 297	361 Liberty Hwy	Theodore & Jerrod Altmeier		
443	31047		28 Aldrich Road	Marc A. Altmeier		
444	31047.01		379 Liberty Highway	Theodore Altmeier, Jr.		
445	31048	298, 299	70 Aldrich Road	Joanna Rodensky		
446	31049		60 Aldrich Road	Owen & Barbara Richmond		
447	31050		80 Aldrich Road	Joanna Rodensky		
448	31051		90 Aldrich Road	Mark T. Brule		
449	31052		104 Aldrich Road	Donald & Lori Brisco		
450	31053		108 Aldrich Road	Diana Dube		
451	31054	300		Town of Putnam		
452	31055		151 Fox Road	Town of Putnam, Dog Pound		
453	31056	301	165 Fox Road	Paul Klisiewicz		
454	31057		175 Fox Road	Leah C. Berti		
455	31058		185 Fox Road	Michael R. Petrin		
456	31060		160 Fox Road	Marilyn Rudolph		
457	31061		170 Fox Road	James A. Janczyk		
458	31062	302	182 Fox Road	John N. Gatheru		
459	31063, 31065	303-307	202, 216 Fox Road	Hans Dirkson		
460	31064		230 Fox Road	Mark E. Janczyk		
461	31066		275 Providence Pike	Peter M. Orr		
462	31066.01		335 Providence Pike	Wyndham Land Trust Inc.		
463	31067		375 Providence Pike	William E. Jones		
464	31068		377 Providence Pike	Richard Hargrave & Nicole Peta	sedimentation basin and water bar between STR 307-308	

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
465	31069, 31070, 31071	308	Providence Pike	Don & Pat Steinbrick		
466	31072	309	389 Providence Pike	CL&P		
467	31073		423 Providence Pike	Donald & Patricia Steinbrick		
468	31074		Providence Pike			
469	31075		380 Providence Pike	Raymond R. Hirst		
470	31076		386 Providence Pike	Daniel Natyniak		
471	31077		392 Providence Pike	Peter T. Sarafin		
472	31078		263 Providence Pike	Peter T. Sarafin		
473	31079	310	394 Providence Pike	John J. Haefele		
474	31080		398 Providence Heights	Peter Orr		
475	31081		2 Elvira Heights	Richard F. Boulet		
476	31082		12 Elvira Heights	Aubrey S. Engle		
477	31083		22 Elvira Heights	Mary E. Rahaim		
478	31084	311	32 Elvira Heights	Michael Jakubowski		
479	31085		42 Elvira Heights	Robert A. Loomis		
480	31086, 31087	312	62 Elvira Heights	Robert F. Guilbault		
481	31088	313	70 Elvira Heights	Randall T. Ash		
482	31089	314	74 Elvira Heights	Frances E. Gobeille		
483	31090	315	100 Munyan Road	Sharon L. Belliveau	water bars and rip-rap sedimentation basins (4) east of STR 315	
484	31091	316, 317	112 Munyan Road	Michael & Lisa Boguszewski		
485	31092	318	55 High Street	The Nature Conservancy of Connecticut		
486	31093		130 Munyan Road	James P. Jarboe		
487	Putnam / Thompson					
488	31094, 31095	319, 320	150 Munyan Road	Joseph R. Hopkins		
489	Thompson					
490	31096	321	Quaddick Town Farm Road	Wyndham Land Trust		
491	31097		Quaddick Town Farm Road	David E Rawson		
492	31097.01		204 Munyan Road	Allan Rawson		
493	31098		1160 Quaddick Town Farm Road	Tracy Walker		
494	31099	322, 323	539 Quaddick Road	Ernest Skwisz	water bar and rip-rap sedimentation basin southeast corner of STR 322	

	A	B	C	D	E	F
1	Line List No. / Town	STR #s	Site Address	Owner Name	Permanent BMPs (Including culverts)	Other: Special Seeding, Plantings
495	31100		1154 Quaddick Town Farm Road	Graig Aubin		
496	31101		Quaddick Town Farm Road	CL&P		
497	31102		1120 Quaddick Town Farm Road	Robert A. Bielecki		
498	31104	324-326	Quaddick Town Farm Road	CL&P	rip-rap sedimentation basin b/t STR 326 and Elmwood Hill Rd.	
499	31105, 31106		1121 Quaddick Town Farm Road	Lynn Rawson Landry		
500	31107		1115 Quaddick Town Farm Road	Holly Paquette		
501	31108		1105 Quaddick Town Farm Road	Michael C. Stanley		
502	31109		15 Elmwood Hill Road	Heidi M. Schmidt		
503	31109.01, .02	327	Elmwood Hill Road	CL&P		
504	31111		Quaddick Town Farm Road	Kenneth R. Olson		
505	31112		Elmwood Hill Road	Patrick J. Marcoux		
506	31112.01,.02,.03		Elmwood Hill Road	CL&P		
507	31112.04		56 Elmwood Hill Rd	Wayne & Laurie Barber		
508	31113, 31113.01	328-330	Elmwood Hill Road	Windham Land Trust Inc.	rock fords (2) east & west of STR 328	
509	31114		Elmwood Hill Road	Patrick Marcoux		
510	31115		Elmwood Hill Road	Kenneth R. Olson		
511	31116		64 Taylor Road	Michael C. Stanley		
512	31117		607 Five Mile River Road	Peter T. Serafin		
513	31118		Elmwood Hill Road	Michael Stanley		
514	31118.01	331-333	Elmwood Hill Road	Michael Stanley	water bar and rip-rap sedimentation basin b/t STR 331-332	
515	31118.02		Border Trail	Peter Orr		
516	31119		Elmwood Hill Road	Michael C. Stanley		
517	31120		Elmwood Hill Road	Michael C. Stanley		
518	31121	334-337	260 Quaddick Road	Peter Orr	water bar west of STR 336, water bar and rip-rap sedimentation basin west of STR 337	