	Volume 57
	 The Environmental Monitor
	Issue 8

February 23, 2002

Notice of Matters before the Secretary of Environmental Affairs

This Environmental Monitor, the Eighth issue in Volume 57 of a series, is intended to provide notice of all submissions received by the Executive Office of Environmental Affairs (EOEA) under Massachusetts General Laws, Chapter 30, Sections 62 through 62H inclusive, in the period February 1, 2002 through February 15, 2002.
Published by:

Massachusetts Executive Office of Environmental Affairs

251 Causeway Street, Suite 900

Boston, Massachusetts 02114

http://www.state.ma.us/envir/mepa
(617) 626-1031

FAX (617) 626-1181
Pursuant to the requirements of the Americans with Disabilities Act, this document is available in alternative formats upon request.
Publication Number 16945-20-90-1000-1500-9-11-91 -- Approved by State Purchasing Agent

Table of Contents

New Environmental Notification Forms
.
1

New Environmental Impact Reports
.
1

New Notices of Project Change
.
1

Previous Environmental Notification Forms
.
2

Previous Environmental Impact Reports
.
2

Previous Notices of Project Change
.
3

Decisions of the Secretary of Environmental Affairs
3-4

Miscellaneous Notices Received

5

Environmental Notification Forms – EOEA # 12699R to 12722
5-30

Miscellaneous Notices
.
30-53

Submitting Notices to the Monitor
.
Inside Back Cover

Commenting on Documents

Inside Back Cover

MEPA Office Contact Information
.
Inside Back Cover

Comments on New Environmental Notification Forms are due by:
March 15, 2002

Comments on new Environmental Impact Reports are due by:

March 25, 2002
Projects Under Review

New Environmental Notification Forms

	EOEA No.
	Project Name
	Location
	Comments Due

	MEPA Analyst

	12699R
	C & D Material Processing Facility
	Ware
	3/25/02
	Nicholas Zavolas

(617) 626-1030

	12711
	Cape Cod Ambulatory Care Complex
	Barnstable
	3/15/02
	Arthur Pugsley

(617) 626-1029

	12712
	Thomas Marine Bulkhead Installation and Mitigation
	Boston
	3/15/02
	Nicholas Zavolas

(617) 626-1030

	12713
	Charles/MGH Station Accessibility and Modernization
	Boston
	3/29/02
	William Gage

(617) 626-1025

	12714
	North Sagamore Water Treatment Plant
	Bourne
	3/15/02
	Arthur Pugsley

(617) 626-1029

	12715
	Ryder’s Cove Boat Haul-Out Facility
	Chatham
	3/15/02
	Arthur Pugsley

(617) 626-1029

	12716
	Shannon Meadows Subdivision
	Fairhaven
	3/15/02
	LeAndrea Dames

(617) 626-1028

	12717
	Holmes Parking Lot Expansion
	Foxborough
	3/25/02
	William Gage

(617) 626-1025

	12718
	Mattapoisett Multi-Use Bicycle Path
	Mattapoisett
	3/15/02
	LeAndrea Dames

(617) 626-1028

	12719
	1210 Boston-Providence Highway
	Norwood
	3/15/02
	LeAndrea Dames

(617) 626-1028

	12720
	Sutton Wastewater Facilities Plan
	Sutton
	3/25/02
	Nicholas Zavolas

(617) 626-1030

	12721
	West Bridgewater Water Treatment Plant
	West Bridgewater
	3/15/02
	Arthur Pugsley

(617) 626-1029

	12722
	Root Road Improvement Project
	Westfield
	3/15/02
	Nicholas Zavolas

(617) 626-1030

New Environmental Impact Reports

	EOEA

No.
	Project Name
	Location
	Docu-ment Type
	Comments

 Due
	For Copies
	MEPA Analyst

	10347
	Route 2 Crosby’s Corner Project
	Concord, Lincoln
	FEIR
	4/8/02
	Thomas Hession

(617) 973-7498
	Janet Hutchins

(617) 626-1023

	12277
	Upper Cape Water Supply Project
	Bourne, Falmouth, Mashpee, Sandwich
	FEIR
	3/25/02
	Kent Gonser

(508) 968-5824
	Jay Wickersham

(617) 626-1022

Richard Foster

(617) 626-1026

	12339
	Wentworth Hills Golf and Country Club
	Westford
	SFEIR
	3/25/02
	Michael J. Toohill

(978) 589-3000
	Arthur Pugsley

(617) 626-1029

	12503
	Quail Ridge Country Club
	Acton
	FEIR
	3/25/02
	Laura Rome

(978) 897-7100
	William Gage

(617) 626-1025

	12409
	Stone Meadow 55+ Community
	Bridgewater
	DEIR
	3/25/02
	Benjamin Gilmore

(508) 866-3900
	LeAndrea Dames

(617) 626-1028

New Notices of Project Change

	EOEA

 No.
	Project Name
	Location
	Description
	Comments

 Due
	For copies
	MEPA Analyst

	7063
	Great River Bridge Project
	Westfield
	The project change involves a new alignment in the connection from Union Avenue to North Elm Street. The new Elm Street Connector will result in the taking of property owned by the Roman Catholic Bishop of Springfield.
	3/15/02
	John Fallon

(617)

973-7408
	Arthur Pugsley

(617) 626-1029

	12367
	Proposed Warehouse and Distribution Center (formerly Riverfront Business Park)
	Freetown
	The project change involves a request to rescind the Special Review Procedure; the elimination of the previously proposed Phase 2 development; and changes in the use proposed for Phase 1.
	3/15/02
	Richard Bourre

(617)

 924-1770
	Arthur Pugsley

(617) 626-1029

Previous Environmental Notification Forms

	EOEA No.
	Project Name
	Location
	Comments Due

	MEPA Analyst

	12643
	Cape Wind Project
	Barnstable and Yarmouth, Nantucket Sound
	4/05/02
	Arthur Pugsley

(617) 626-1029

	12687
	Gray Gables Maintenance Dredge Project
	Bourne
	3/22/02
	Nicholas Zavolas

(617) 626-1030

	12696
	Walnut Hill Estates
	Plainville
	3/1/02
	Richard Foster

(617) 626-1026

	12698
	Winding River Estates
	Taunton
	3/1/02
	LeAndrea Dames

(617) 626-1028

	12700
	Condor Street Urban Wild Restoration
	Boston
	3/1/02
	William Gage

(617) 626-1025

	12701
	Long Island Bridge Abutment Stabilization
	Boston
	3/1/02
	Richard Foster

(617) 626-1026

	12702
	Ryder’s Cove Town Landing Maintenance Dredging
	Chatham
	3/1/02
	David Shepardson

(617) 626-1027

	12703
	Westport Lakes
	Fall River
	3/1/02
	Nicholas Zavolas

(617) 626-1030

	12704
	Maples at Little River
	Haverhill
	3/1/02
	LeAndrea Dames

(617) 626-1028

	12705
	Mystic River Crossing Replacement J-1 System
	Medford
	3/1/02
	William Gage

(617) 626-1025

	12706
	Raynham Water Treatment Plant
	Raynham
	3/1/02
	Richard Foster

(617) 626-1026

	12707
	Slade’s Mill Historic Restoration
	Revere
	3/1/02
	Arthur Pugsley

(617) 626-1029

	12708
	Proposed Oakdale Plaza Redevelopment
	Tewksbury
	3/1/02
	LeAndrea Dames

(617) 626-1028

	12709
	Mink Meadows Pond Restoration Project
	Tisbury
	3/1/02
	Nicholas Zavolas

(617) 626-1030

	12710
	Deyesso Residence Revetment Repair
	Wellfleet
	3/1/02
	David Shepardson

(617) 626-1027

Previous Environmental Impact Reports

	EOEA

No.
	Project Name
	Location
	Document Type
	Comments Due
	For Copies
	MEPA Analyst

	5753
	Maplebrook Condominiums
	Bellingham
	SEIR
	3/11/02
	Endre Hollosi

(508) 881-0601
	Richard Foster

(617) 626-1026

	11865
	Phase 1 Muddy River Flood Control, Water Quality and Habitat Enhancement, and Historic Preservation Project
	Boston and Brookline
	DEIR
	4/8/02
	John Burck-hardt

(617) 635-4505
	Arthur Pugsley

(617) 626-1029

	12160
	Lunenburg Comprehensive Wastewater Management Plan
	Lunenburg
	Single EIR
	3/11/02
	Stanley Elkerton

(781) 279-2288
	Nicholas Zavolas

(617) 626-1030

	12355
	Maritimes & Northeast Phase III and Algonquin Hubline Pipeline Projects
	Statewide
	FEIR
	3/11/02
	Mike Tyrell

(978) 656-3637
	Arthur Pugsley

(617) 626-1029

	12424
	AKS Recycling Facility
	Fitchburg
	DEIR
	3/11/02
	Frank Postma

(508) 835-8822
	David Shepardson

(617) 626-1027

	12474
	Orchard Hill Park
	Leominster
	FEIR
	3/11/02
	Kent Oldfield

(978) 537-5296
	Arthur Pugsley

(617) 626-1029

	12655
	New Bedford State Pier Dredge Project
	New Bedford
	Single EIR
	3/11/02
	Russell Parkman

(617) 728-0070
	Richard Foster

(617) 626-1026

Previous Notices of Project Change

	EOEA

 No.
	Project Name
	Location
	Description
	Comments

 Due
	For copies
	MEPA Analyst

	10681
	Boston State Hospital
	Boston
	The project change involves a request to extend the Phase I waiver to include the residential development of the 18-acre Lot 5 part of the site before preparation of an EIR.
	3/1/02
	Will Donham

(978) 450-7115
	Janet Hutchins

(617) 626-1023

	10681
	Boston State Hospital
	Boston
	The project change involves a request to revise the Phase I waiver to substitute the 50000-78000 sf Mass. Biologic Laboratories facility for the 175,000 sf wholesale greenhouse previously proposed on a 15.26 acre subparcel.

	3/1/02
	Joseph Savage

(617) 482-0475
	Janet Hutchins

(617) 626-1023

	11795
	The Vineyard Golf Club
	Edgartown
	The project change involves redesign of Hole #16 to eliminate a flyover of a portion of a frost bottom on the site.
	3/1/02
	Laura Rome

(978) 897-7100
	Arthur Pugsley

(617) 626-1029

	12313
	Fab 17 Expansion Project

Mod 4
	Hudson
	The project change involves the installation and potential use of a back-up process water supply well.
	3/1/02
	Andrew Magee

(978) 897-7100
	Nicholas Zavolas

(617) 626-1030

	12354
	U.S. Army Corps of Engineers Maintenance Dredging
	Scituate
	The project change involves adding the dredging of 34,00 sf/6088 cy from the Satuit Boat Club facilities.
	3/1/02
	Burton Bryan

(781_ 569-2003
	William Gage

(617) 626-1025

	11094
	Oxford Transfer Station
	Oxford
	The project change involves an increase in the permitted capacity of the facility from 100 tpd to 650 tpd of c & d material and municipal solid waste.
	3/1/02
	Richard Bart-helmes

(978) 777-7250
	Richard Foster

(617) 626-1026

Decisions of the Secretary of Environmental Affairs

February 1, 2002 through February 15, 2002
Environmental Notification Forms

The following projects do not require preparation of an Environmental Impact Report:

	EOEA No.
	Project Name
	Location
	Date of Action

	12666
	Remediation of Coal Tar Deposits in the Connecticut River
	Holyoke
	2/1/02

	12678
	Handy Cranberry Bog Proposal
	Berkley
	2/8/02

	12679
	Southern New England Trunkline Trail Utility Easement
	Blackstone
	2/8/02

	12681
	Sconticut Neck Area Sewers
	Fairhaven
	2/8/02

	12685
	Salem Harbor Station Maintenance Dredging
	Salem
	2/8/02

	12686
	White Piling Project
	West Tisbury
	2/15/02

The following projects require preparation of an Environmental Impact Report:

	EOEA No.
	Project Name
	Location
	Date of Action

	12658
	267-281 Medford Street
	Boston
	2/8/02

	12677
	Cider Mill Pond Restoration Project
	Westford
	1/25/02 (was not listed in 2/9/02 Monitor)

	12654
	Comprehensive Water Resources Management Plan
	Hopkinton
	2/1/02

	12663
	Improvements at Benedict Pond
	Great Barrington & Monterey
	2/8/02

	12672
	IKEA at Assembly Square
	Somerville
	2/1/02

	12673
	H-160 115kV Transmission Line
	Southborough, Marlborough, Hudson
	2/1/02

	12680
	Proposed Shopping Plaza
	Brockton
	2/15/02

	12682
	Marketplace at Chestnut Ridge
	Franklin
	2/8/02

	12683
	Bay Club at Mattapoisett
	Mattapoisett
	2/8/02

	12684
	Rehabilitation of Hale Street
	Newburyport
	2/8/02

Environmental Impact Reports

February 1, 2002 through February 15, 2002
The following documents adequately and properly comply with M.G.L. Ch. 30 s.62 and with the regulations governing the preparation of EIRs:

	EOEA

No.
	Project Name
	Location
	Document

Type
	Date of

 Action

	12259
	Wrentham Business Park
	Wrentham
	DEIR
	2/1/02

	12457
	East Side Interceptor and Lateral Sewer
	Attleboro
	DEIR
	2/1/02

	11185
	Winchendon Sanitary Landfill Expansion
	Winchendon
	SSFEIR
	2/1/02

	12277
	Upper Cape Water Supply Project
	Bourne, Falmouth, Mashpee, Sandwich
	DEIR
	2/1/02

	3247
	Logan Airport 2000 Environmental Data Report
	Boston
	Special Review Document
	2/15/02

	12527
	Twin City Plaza Star Market Expansion
	Somerville, Cambridge
	Single EIR
	2/1/02

	11394
	Utilization of Louisa Lake Overflow for Public Water Supply
	Milford
	FEIR
	2/1/02

	11455
	Cortland Manor
	Grafton
	DEIR
	2/15/02

	11831
	Ridge View Heights
	Ayer
	DEIR
	2/15/02

	12283
	Long-Term CSO Control Plan
	Chicopee
	DEIR
	2/15/02

Special Review Procedure

February 1, 2002 through February 15, 2002.
A Certificate establishing a Special Review Procedure was issued on the following project:

	EOEA

No.
	Project Name
	Location
	Date of

 Action

	12654
	Comprehensive Water Resources Management Plan
	Hopkinton
	2/1/02

Notices of Project Change

February 1, 2002 through February 15, 2002.
The following decisions were made on Notices of Project Change:

	EOEA

No.
	Project Name
	Location
	Decision
	Date of

 Action

	12348
	Wagner BMW Shrewsbury/Assabet River Consortium
	Shrewsbury
	Project may proceed as part of Assabet Consortium Phase 1
	2/8/02

	12320
	Maple Meadow Landfill Project
	Wilmington
	Requires an EIR
	2/8/02

	10889
	Dynasty Estates
	Milford
	Requires further MEPA review
	2/8/02

Notices of Availability

	EOEA

No.
	Project Name
	Location
	Document

Type
	Copies From

	11918
	Everett High School
	Everett
	Revised Informational Supplement
	

Miscellaneous Notices Received

	Agency
	Notice Type
	Project/Location

	MCZM
	Federal Consistency Review
	Boston Ship Repair

	USACOE/EOEA
	EIS/EIR Scoping Session
	Cape Wind Project, Nantucket Sound

	MCZM
	Public Review and Comment Period
	Aquatic Invasive Species Management Plan

	MCZM
	Public Comment Period
	Request to Modify Barrier Beach Inventory,

 #Nt-56, Nantucket

	DEP
	Waterways License Application
	O’Neill Bridge, Harwich

Maritimes & Northeast Pipeline, Methuen and Haverhill

MWRA Braintree-Weymouth Replacement Pump Station, Quincy

Algonquin Gas Pipeline, Medford

	DEP
	Draft Operating Permit
	Kanzaki Specialty Papers, Ware

Saint Gobain Container, Milford

	DEP
	Initial Site Investigation and Waste Site Cleanup Permit Application
	Former Burning Ground, Wompatuck State Park, Hingham

72 Washington St., Norwell

	DEP
	Phase I Intial Site Investigation and Tier IC Classification
	47 Pond Drive, Wayland

	DEP
	Supplemental Phase II Investigatin and Phase III Remedial Action Plan
	110 Boxford Road, Rowley

	DEP
	Remedial Action Plan
	Burlington Dodge, Burlington

	DEP
	Remedy Implementation Plan and Remedial Action Plan Addendum
	CITGO Service Station, Westford

	DEP
	Public Meeting Announcement
	Draft TMDL Report, Shawsheen River Basin

	DFA
	Vegetation Management Plan Public Hearings
	Town of Pepperell

	DFA
	Yearly Operational Plan
	Franklin DPW

	Water Resources Commission
	Request for Determination of Insignificance under the Interbasin Transfer Act
	Town of Oxford

	Water Resources Commission
	Public Hearing
	Application for Admission to MWRA Water Supply System, Stoughton

	DCAM
	Public Hearing
	Land Disposition, Town of Holyoke

	DEP/Massport
	Memorandum of Understanding
	Massport Properties, East Boston

1

