

KELLY AFB
TEXAS

ADMINISTRATIVE RECORD
COVER SHEET

AR File Number 147.10

RESTORATION ADVISORY BOARD

APRIL 28, 1997

ORIGINAL

CORPORATE OFFICE

San Antonio

The Lincoln Center, 7800 I.H. 10 West, Suite 100

San Antonio, Texas 78230

(210) 377-3027 Toll Free 1-800-969-3027 Telefax (210) 344-6016

BRANCH OFFICES

Laredo

5703 Springfield

Laredo, TX 78041

(210) 726-3232

Fax (210) 725-3376

Austin

100 Congress Avenue

Suite 1800

Austin, TX 78701

(512) 452-0011

Corpus Christi

500 N. Water Street, #712

Corpus Christi, TX 78471

(512) 881-8909

Fax (512) 881-9717

1 APPEARANCES:

2 MS. ANNALISA PEACE
Community Co-chair;

3 MR. EDWARD RIOJAS
4 Kelly Air Force Base Co-chair;

5 MR. JUAN SOLIS, SR.
Community Member;

6 MR. ALLAN HAGELTHORN
7 Community Member;

8 MR. PARKER WILSON
9 TNRCC, Austin;

10 MR. ARMANDO C. QUINTANILLA
Keep South San Proud;

11 MR. GEORGE RICE
12 Groundwater Hydrologist;

13 PROF. GENE W. LENE
Academic Community;

14 MR. JIM CLARK
15 San Antonio Metropolitan Health
District;

16 MR. ED WEINSTEIN
17 San Antonio Water System;

18 MR. NICOLAS RODRIGUEZ, JR.
Bexar Metropolitan Water District;

19 MS. YOLANDA JOHNSON
20 Committee for Environmental Justice
Action;

21 MR. PAUL ROBERSON
22 Greater Kelly Development Corporation;

23 MR. JOHN A. JACOBI, P.E.
Texas Department of Health;

24 MS. CAMILLE HUENI
25 Environmental Protection Agency,
Region 6;

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

JULIE A. SEAL
Certified Shorthand Reporter
and Notary Public.

* * * * *

1 On the 28th day of April, A.D. 1997,
2 between the hours of 6:00 o'clock p.m. and 10:00
3 o'clock p.m., the above entitled meeting came on
4 for discussion before said ANNALISA PEACE, and
5 the following proceedings were had:

6 MS. PEACE: The meeting will now
7 come to order.

8 I'd like to welcome you-all to the meeting
9 of the Restoration Advisory Board for Kelly
10 Air Force Base. The purpose of the Restoration
11 Advisory Board -- RABs allow members of the
12 community and representatives of the
13 installations, the U.S. Environmental Protection
14 Agency, state regulatory agencies -- TNRCC --
15 and the local governments to work together
16 toward a common goal.

17 The RAB has a twofold purpose. First, the
18 RAB is a forum for representatives of the
19 installation, regulatory agencies and community
20 to discuss and exchange information about the
21 Department of Defense's environmental
22 restoration program. Second, the RAB gives
23 stakeholders the opportunity to participate in
24 the cleanup process and make their views known
25 to decision-makers.

1 The RAB's focus should be on the Department
2 of Defense's environmental restoration program.
3 Stakeholders may raise other issues, such as
4 future land use, economic factors and jobs, but
5 there are other forums in which to discuss those
6 issues. It is the responsibility of all RAB
7 members to ensure that discussions stay on
8 track.

9 Remember, RABs are intended to promote
10 cooperation between the government and the
11 communities to establishing equal member status
12 for all participants, sharing chairmanship of
13 the board between the installation and the
14 community and soliciting individual advice
15 rather than forced consensus of. It is the
16 Department of Defense's hope that this kind of
17 partnership approach will result in
18 environmental restoration decisions that meet
19 the needs of the community and the Department of
20 Defense -- and this is taken from the RAB
21 Resource Book, which was published in September
22 of 1996.

23 My name is Annalisa Peace and I am the new
24 co-chair for the RAB and this is the first
25 meeting that I'll be chairing. And we'll go

1 around, starting with Mr. Riojas, and allow
2 everybody to --

3 MR. RIOJAS: My name is
4 Ed Riojas. I'm also the co-chair of the RAB.
5 I'm the executive director at Kelly Air Force
6 Base.

7 MR. CLARK: Jim Clark with the
8 Metropolitan Health District, an alternate
9 member representing Sam Sanchez.

10 MR. WEINSTEIN: I'm Ed Weinstein
11 with the San Antonio Water System.

12 MR. JACOBI: I'm John Jacobi with
13 the Texas Department of Health, and I'm a
14 candidate to serve on the RAB.

15 MS. HUENI: Camille Hueni. I'm
16 with the Environmental Protection Agency out of
17 the Dallas office.

18 MR. RIOJAS: We couldn't hear
19 that.

20 MS. HUENI: Okay. My name is
21 Camille Hueni. I'm with the Environmental
22 Protection Agency out of the Dallas Region 6
23 office.

24 MR. ROBERSON: For some reason,
25 it's not picking up very good.

1 MR. WILSON: Parker Wilson, with
2 the TNRCC in Austin. I'm sitting in for
3 Gary Beyer today.

4 MR. SOLIS: Juan Solis, area
5 resident for 38 years, member of the board.

6 MR. RICE: George Rice.

7 MR. RODRIGUEZ: My name is
8 Nick Rodriguez. I'm with the Bexar Metropolitan
9 Water District, deputy general manager there.

10 MR. QUINTANILLA:
11 Armando C. Quintanilla. I live in the area.
12 I'm a member of the Committee for Environmental
13 Justice and the South San Proud neighborhood
14 organization.

15 MR. ROBERSON: I'm Paul Roberson
16 with the Greater Kelly Development Corporation.

17 MS. JOHNSON: I'm Yolanda Johnson
18 and I'm with the Community for -- the Committee
19 for Environmental Justice and also the
20 restoration board here.

21 MR. LENE: I'm Gene Lene and I'm
22 with St. Mary's University.

23 MS. PEACE: Okay. Thank you.

24 There are some changes on the agenda. I
25 wanted to put some new items on the agenda that

1 didn't make it on the printed agenda. First of
2 all, under Item I of Item C -- that's going to
3 be moved down to the RAB training, Item 7. And,
4 then, after administrative topics, we're going
5 to add Item 3, which is going to be
6 Dr. Yana Bland. She's going to report on the
7 community health survey that was done in the
8 North Kelly Gardens neighborhood, and, then --
9 that will be Item 4. Then, Item -- the RCRA
10 permit hearing will be Item 5 after the break --
11 and, then, let's just go on down to -- and,
12 then, we're going to add an Item 9, which is new
13 business. We have three items of new business.
14 Okay?

15 MR. QUINTANILLA: Madam Chair,
16 I've got two questions concerning the agenda.
17 We were supposed to discuss the frequency of RAB
18 meetings -- the whole RAB board. It was left
19 off the agenda. Where will that be discussed?

20 MS. PEACE: Under new business, I
21 have three items. Let me mention some items:
22 Frequency of meetings and, then, a request for
23 accounting of the budget and, then, applications
24 for new membership.

25 MR. QUINTANILLA: Why was it left

1 off?

2 MS. PEACE: Well, that, I don't
3 know.

4 MR. QUINTANILLA: It was in the
5 minutes, you know, that this was an item for the
6 agenda and it isn't there. The other item that
7 is not there that we asked for and was discussed
8 at the last RAB meeting on January the 27th was
9 the records from emergency fuel dumping. It's
10 not on the agenda, either. When will that be
11 discussed.

12 MR. RIOJAS: That's going to
13 be -- Mr. Lankford is going to discuss that.

14 MR. QUINTANILLA: Where?

15 MS. PEACE: After --

16 MR. RIOJAS: Under community
17 discussion? Community discussion.

18 MR. QUINTANILLA: Why was it left
19 off, Mr. Riojas?

20 MR. RIOJAS: It's in there. It's
21 just not identified as such.

22 MR. SOLIS: Where is the
23 community discussion part? I don't see that.
24 We came here from the community to speak here
25 and I don't see a time for the community to

1 address this RAB -- or is the community being
2 excluded?

3 MS. PEACE: No. That's Item 8 on
4 the -- on the agenda, where it says,
5 "Community Discussion, All Attendees." So --

6 MR. SOLIS: Which part? I'm
7 sorry.

8 MS. PEACE: It's Item 8, where it
9 says, "Community Discussion."

10 MR. SOLIS: Item 8. That's at
11 the -- That's at the --

12 MS. PEACE: All attendees. So,
13 what we'll do is, we'll have the report on fuel
14 dumping by Mr. Lankford before that, so -- and,
15 then, we'll have the community discussion and,
16 then, the summary in closing. So, we're adding
17 several items.

18 MR. SOLIS: Are you putting us at
19 the end -- or where?

20 MS. PEACE: Well, that's where it
21 customarily is.

22 MR. SOLIS: Why is the community
23 at the end. Some of us work and we have to
24 speak first.

25 MR. RIOJAS: Let me explain: The

1 way that the process works is the RAB meeting is
2 a -- it's an open meeting of the Restoration
3 Advisory Board. It is not community
4 participation in the actual meeting --

5 MR. SOLIS: It is not for
6 community participation?

7 MR. RIOJAS: Excuse me. Let me
8 finish.

9 MR. SOLIS: It is not for
10 community participation?

11 MR. RIOJAS: Excuse me, please,
12 sir. The primary reason of this is for a
13 meeting of the RAB. Your witnesses to the
14 meeting and, then, there's an opportunity for
15 the community to speak.

16 MR. SOLIS: Well, we don't want
17 to be at the end. We want to be at the
18 beginning.

19 MR. RIOJAS: I'm sorry, sir. But
20 that's the way that it's set up.

21 MR. SOLIS: No. We don't accept
22 that.

23 MS. PEACE: Heretofore, we
24 haven't had limits for times to speak -- for the
25 community people to speak. But if you-all would

1 like to be at the beginning of the next meeting,
2 we can schedule it at the beginning and give
3 each speaker a minute. That way -- We have to
4 have some schedule -- you know, we have speakers
5 after that. But the reason it's been at the end
6 is so that the speakers will know what time
7 they're supposed to come on and what time
8 they're supposed to be here -- like Dr. Bland
9 and different ones -- that come from the outside
10 that aren't RAB members. And, so, if you want
11 to be on at the beginning next time, we can do
12 that and allot, like, say, 20 minutes.

13 MR. SOLIS: We want to be on this
14 one, not the next one. We're here today. We
15 don't want to go at the end. Otherwise, it's
16 not a community -- you know, it has no community
17 representation, then.

18 MS. PEACE: Well, I'll make a
19 note of that and next time -- We didn't get that
20 request before this meeting and we have the
21 agenda set and we've already --

22 MR. SOLIS: Well, we've requested
23 it since St. John Berchermann -- that was the
24 issue at that meeting -- about being at the end,
25 again -- and at that meeting, they put us up

1 front -- because, again, it would bring
2 community representatives. When are we going to
3 speak? At 10:00 o'clock? At 10:30? That's
4 impossible for working people. We're not
5 professionals like you --

6 MS. PEACE: I understand.

7 MR. SOLIS: -- who can go in at
8 whatever time you want.

9 MS. PEACE: Well, I'm a
10 volunteer, as well -- and I understand that.
11 But this is my first meeting as the co-chair and
12 nobody made the request to me. But since you
13 have made it and I understand that request, I
14 can put it for the next meeting.

15 MS. LIMON: I didn't hear an
16 answer of why we were left off. Why is it
17 hidden? He says it's in there somewhere. Why
18 is it hidden?

19 MS. PEACE: It's No. 8 -- Item
20 No. 8.

21 MS. LIMON: No, that person that
22 Mr. Quintanilla asked.

23 MS. PEACE: I don't understand
24 why that was left off, either.

25 MS. LIMON: Well, he was asking

1 can -- tell him, so he can explain to you so we
2 can all know.

3 MR. RIOJAS: Excuse me. Let me
4 answer this gentleman. Another reason why we
5 had it at the end -- so that members of the RAB
6 can spend some time with the community to
7 discuss the individual concerns. That was --
8 That was the design and the way we put this
9 together. And, thus far, as far as we know --
10 and pretty well -- the community members can
11 spend some time with RAB members afterwards.

12 MR. SOLIS: It's unacceptable,
13 sir, because of the fact that that -- that kind
14 of logic doesn't work. We're here to address
15 the official body, not to talk over cookies and
16 coffee. We're here to speak to the body -- and
17 we've spoken to many of the people here sitting
18 either within their agencies at the EPA, at the
19 TNRCC level, Department of Defense, with the
20 city -- and we've been getting the same kind of
21 response.

22 Now, we thought since Anna Peace was more
23 community representative than the previous
24 co-chair that something would change -- the way
25 that the community has been left out

1 consistently time after time after time. Now,
2 what is it going to take? What is it going to
3 take for you to change that.

4 MS. PEACE: All it takes is you
5 making that request to me. Nobody before had
6 made that request to me.

7 MR. SOLIS: We made the
8 request -- We made the request -- not only
9 Yana Bland to speak -- but I was supposed to be
10 on there and so were a couple of other people.

11 As you well know, there was problems
12 getting this agenda together because the RAB is
13 controlled by the Air Force and it's their will
14 and that's the only thing that gets on this
15 piece of paper.

16 MS. PEACE: Well, I don't
17 understand why --

18 MR. SOLIS: We're tired of it.

19 MS. PEACE: I don't understand
20 why my agenda items were left off the paper,
21 either. But I am chairing the meeting and I'll
22 make sure that those items get on there.

23 MR. SOLIS: But we need to speak
24 first. We need to talk about community
25 concerns. Look, what is the purpose and mission

1 of the RAB if it wasn't to have community
2 representation?

3 Now, out of all these people, I want to
4 know how many people live in the vicinity of
5 Kelly Air Force Base? How many people? And
6 look at the rest -- look at the rest.

7 MS. LIMON: I think you have
8 the -- As you can see --

9 MR. SOLIS: This is environmental
10 racism.

11 MS. LIMON: You have been
12 successful in discouraging people to come,
13 because there are very few people here from the
14 neighborhood because -- they say, "Why should we
15 go?" The Air Force doesn't let us speak. The
16 RAB doesn't let us speak. We're not included.
17 This is why the people from the neighborhood are
18 not here. But people like him and I -- we're
19 going to be make you accountable.

20 MS. PEACE: That's fine. And,
21 frankly, I would like to see more community
22 members --

23 MR. SOLIS: How many people here
24 come from the community and how many here are
25 associated with the Air Force? Ask them to

1 raise their hands. And that's been the same
2 case time after time in every meeting. It's not
3 a new thing.

4 MS. PEACE: Well -- Okay.
5 You-all have elected me co-chair and since I
6 know that's your concern -- I don't understand
7 why more community members don't apply to the
8 RAB. Every time -- you know, I've told you-all,
9 put in your applications.

10 MR. SOLIS: We asked for
11 30 applications so we could get the community
12 members around Kelly to join the RAB, because
13 General Roberson told us -- and Bailey told
14 us -- "Well, join the RAB if you're going to
15 come and create these kind of problems here."
16 We said, "Give us 30 applications." To date, we
17 have not gotten them. To date, we have not
18 gotten -- not even one. So, this is an -- this
19 is a country club of the Air Force -- or what?
20 I mean, it's disrepresentative of the community.

21 MS. PEACE: No, sir. It's just
22 that nobody has made those requests of me since
23 I've been here. I understand now --

24 MR. SOLIS: Do you have the
25 membership applications right now, with you?

1 MS. PEACE: No. I did ask for
2 some to be brought, but, apparently, they
3 haven't been brought. But --

4 MR. SOLIS: See what I mean? I
5 mean, you have a hundred Air Force people
6 working on this and they seem to leave out every
7 single thing that has to do with the community.
8 We're getting tired of that -- I mean, really
9 tired of that.

10 MS. PEACE: Well, I will do my
11 best to make sure things change. We need to get
12 this meeting --

13 MR. SOLIS: We need to hear the
14 community first -- and I'm not -- for one, I'm
15 not shutting up until we get that -- and you can
16 do whatever you want to.

17 MR. RICE: I'd like to say
18 something. Ruben -- you know, I'm on your side
19 and I sympathize with you. But I'd like to just
20 tell you-all something that you may not be aware
21 of. The Air Force did its very best to keep
22 very important items off of this agenda. They
23 went so far as to tell Annalisa that she didn't
24 have a right to put things on this agenda and
25 she fought like hell. She fought to get

1 Yana Bland on the agenda and to get other area
 2 items that the Air Force was trying to -- trying
 3 to leave off. So, we're making a lot of
 4 progress. So, this is her first meeting -- you
 5 know, allow her to run it and then talk to her
 6 afterwards. But she is fighting to ensure that
 7 the Air Force doesn't pull the same kind of
 8 stuff it's pulled for the last two and a half
 9 years and keep our concerns off the agenda.

10 MR. SOLIS: But they're doing it
 11 again today. I respect that and I will work
 12 with Anna. But the point is that they're
 13 getting away with it again. We've got
 14 Mr. Bailey grinning right there, because -- you
 15 know, he likes this kind of thing.
 16 Mr. Roberson, you know, told us at the last
 17 meeting we had at Kennedy High School that we
 18 could bring our concerns and here they are. I
 19 don't hear them saying --

20 MS. PEACE: I'm sorry. I didn't
 21 know that you-all wanted it first, but that's
 22 duly noted and I'll put it -- I'll put that on
 23 the agenda for next time. But, at this time, it
 24 is Agenda Item 8 and I will request that you-all
 25 wait until that agenda comes up just because I

1 didn't know in advance and we do need to move
2 along.

3 MR. QUINTANILLA: Annalisa, what
4 would it take? How could we do this -- put them
5 on first?

6 MS. PEACE: We could put them on
7 first and schedule 20 minutes in each -- if
8 there were a lot of speakers, we would have to
9 limit them, depending on how many speakers
10 signed up -- and we could have a sign-in
11 sheet -- just like what they do --

12 MR. SOLIS: What time, now, are
13 we going to speak? Can you tell us what time we
14 will be speaking?

15 MS. PEACE: Well, it's
16 scheduled -- it's going to be moved from
17 8:00 o'clock to whenever you-all finish
18 speaking.

19 MR. SOLIS: So, we're going to
20 start speaking at 8:00 o'clock?

21 MS. PEACE: Yes -- Well, it's
22 probably going to be later now, because we've
23 had this holdup. We have a lot to cover, but --
24 why don't you-all give me a chance to chair the
25 meeting and, then -- whatever concerns that you

1 have, please get with me. You have my number --

2 MR. SOLIS: We've been getting
3 together with everybody.

4 MS. PEACE: But nobody called me,
5 personally -- and, so, I didn't know to --

6 MR. SOLIS: We didn't even get on
7 the agenda.

8 MS. PEACE: Well, neither did I.

9 MR. QUINTANILLA: Annalisa, for
10 the record, I am in favor of them speaking first
11 for this meeting or in future meetings.

12 MS. PEACE: Okay. I don't think
13 that's an unreasonable request.

14 MR. RIOJAS: For the record,
15 George, I spoke with Annalisa one time. She
16 asked me to make some adjustments to the
17 agenda. I agreed. She asked me one time. I
18 called her back and told her yes, for the
19 record.

20 MR. RICE: Noted, Mr. Riojas.

21 MS. PEACE: There were -- you
22 know, there was -- there were attempts to
23 make -- get this put on beforehand, but this is
24 my first -- my second meeting as co-chair -- and
25 we're getting things ironed out.

1 Okay. We're going to go ahead to
2 administrative topics, if that's okay with
3 everybody. We've got two new candidates for
4 membership, Mr. Larry Hoffman and
5 Mr. John Jacobi. Mr. John Jacobi is with the
6 Texas Department of Health. Now, why don't
7 you-all go ahead and introduce yourselves and
8 give a brief statement.

9 MR. SOLIS: How did they get the
10 membership applications and we didn't?

11 MS. PEACE: I asked that the
12 membership applications be brought for you-all.

13 MR. SOLIS: I mean, is this a
14 thing of keeping people of color off this
15 board? I mean, all I see is mostly white
16 folks. I'm sorry. But all I see is white
17 folks -- and professionals, at that. So, there
18 again, you're seating two new people and we're
19 out here in the cold -- you know, having to
20 fight the official chairs just to get our -- our
21 word in. That is a sad state of affairs.

22 MS. PEACE: No. I will have
23 applications and they have been available to
24 you-all at other meetings.

25 MR. SOLIS: No, they have not,

1 ma'am.

2 MS. PEACE: Mr. Hoffman has
3 asked -- been asked to replace one of the
4 retiring members -- and the Texas Department of
5 Health wanted to oversee this -- and, as a
6 member, I think that's a good thing.

7 MR. SOLIS: But it's a stacked --
8 it's a stacked board.

9 MS. PEACE: I would like to see
10 members like you. You just need to turn in
11 applications --

12 MR. SOLIS: But we have --

13 MS. PEACE: I will get them for
14 you, I promise.

15 MR. SOLIS: This is ridiculous.

16 MS. PEACE: I wasn't aware that
17 you-all had not been given applications, but I
18 will see that you get them.

19 MR. RODRIGUEZ: Annalisa, let me
20 say something. I understand what the gentleman
21 is trying to explain and I understand after a
22 long day -- you know, they certainly don't want
23 to be another two hours so that they can make
24 their presentation -- and I don't know that the
25 discussions that are going to be discussed --

1 relevance to the fuel dumping sites -- that that
2 would have a bearing on their discussions, if
3 the meeting is taking place prior to everything
4 else falling in line. What would be the problem
5 in allowing these people to speak up right now?

6 MS. PEACE: Well, if that's
7 agreeable to everybody, that's fine with me.

8 MR. RODRIGUEZ: I think we owe
9 them that. I think we owe the community that.

10 MS. PEACE: So, we're going to
11 change the agenda. We will vote on the new
12 members after the members from the community
13 speak.

14 So, if you would, please approach the
15 microphone, whoever would like to speak.

16 MR. ROBERSON: Annalisa, I think
17 we ought to get a show of hands on how many want
18 to speak -- and, then, based on that, set a time
19 for it.

20 MS. PEACE: Okay. How many
21 people here would like to speak?

22 Five -- Well, no. Yana, you're on the
23 agenda. So, we've got --

24 MR. SOLIS: She's speaking for
25 community. We're a common presentation.

1 MS. PEACE: I have five people
2 that want to make statements right now?

3 MS. BLAND: Can I just clarify
4 that we requested that the health survey --

5 MS. PEACE: I'm sorry. You
6 weren't here when I announced that the health
7 survey -- you'll -- you're going to come right
8 after the vote on new members.

9 MS. BLAND: We did -- in a
10 meeting -- request that not only myself, but
11 also members from the community speak about
12 findings in -- in -- in the 20 minutes -- is
13 what we had discussed -- and I will take some of
14 that time -- and the remainder -- so, there will
15 be time for other community members -- and
16 that's how we had understood that you had agreed
17 that the timetable be -- and, also, I passed on
18 the request about the application forms -- just
19 to clarify that -- that was our understanding,
20 that those two -- 20 minutes for myself and the
21 community and the applications.

22 MS. PEACE: I'm sorry. I had
23 requested that application forms be brought here
24 tonight, but, apparently, none were.
25 Denton Lankford said that if you'd call his

1 office and give him your name and address, he
2 will make sure that they're mailed to you. That
3 number is 925-3100.

4 (Discussion off the record.)

5 MS. PEACE: Okay. Or if you'd
6 like to sign a paper on the table at the back
7 and say you want an application -- and we will
8 mail those out to you -- make sure that those
9 are mailed out to you. I'm sorry that they
10 weren't here at the meeting to hand out tonight.

11 Mr. Rice?

12 MR. RICE: Regarding these
13 applications -- I don't know if I can make this
14 motion now or whether we actually consider new
15 members. But I think most of us here know Ruben
16 and Molina -- both of whom have expressed an
17 interest for quite some time in becoming members
18 of the RAB Board. So, I would like to -- I
19 would like to see us consider the nominations
20 tonight -- and, if possible, seat them on the
21 board tonight.

22 MS. PEACE: Is that a motion?

23 MR. RICE: That's a motion.

24 MS. PEACE: Is there a second?

25 MS. JOHNSON: I second it.

1 MS. PEACE: So, we have the
2 motion and a second. Is there discussion?

3 MR. RIOJAS: I believe that we
4 have a finite number of members -- I want to
5 say 23 -- is that not correct?

6 MR. RICE: I think it was 24, but
7 I'm not certain of it.

8 MR. QUINTANILLA: Did the staff
9 bring a copy of the charter? I think it's in
10 there.

11 MS. PEACE: It was my
12 understanding that there were four positions
13 open for new members.

14 MR. RIOJAS: That would be fine,
15 if there's four, but --

16 MR. QUINTANILLA: Again, did the
17 staff bring a copy of the charter? May I look
18 at it? It's in there.

19 MS. PEACE: Okay. Mr. Lankford
20 needs some time to discuss it. Frankly, I'm
21 amenable to even changing the limit if there's
22 two of you-all that want to be on there. We can
23 discuss that later. So, there has been a motion
24 and a second and we will table that for the
25 moment.

1 Okay.

2 MR. HAGELTHORN: Okay. I'd like
3 to add something here. I don't think we can
4 change the limits as being co-chair --

5 MS. PEACE: We could limit.

6 MR. HAGELTHORN: No, we cannot do
7 that. It has to go through the subcommittee and
8 the subcommittee has got to decide whether or
9 not we can do that. You cannot do that as a
10 non-agenda item.

11 MS. PEACE: I'm sorry. I wasn't
12 aware of that protocol.

13 MR. RICE: Excuse me. My
14 understanding of the charter is that if this
15 board came up over-full and some members of the
16 community wanted to become members -- we said at
17 that time that we could consider them to become
18 members.

19 MR. HAGELTHORN: What we said at
20 two meetings ago is that we set the limit of the
21 number of people that can become members of the
22 RAB and that we would entertain the idea of
23 having non-voting members of the RAB -- which, I
24 think, Mr. Rice -- you were in great
25 disagreement with that idea -- but the motion

1 was passed last -- or two meetings ago -- that
2 we set the number. Okay? That's two meetings
3 ago. I don't think it's time to go ahead and
4 change that again.

5 MR. RICE: We just --

6 MR. HAGELTHORN: I think there's
7 a little more important issues right now.

8 MS. PEACE: The point of
9 discussion, though -- to my way of thinking, if
10 we have an arbitrary limit that limits --
11 that -- that does not permit community members
12 that want to be seated -- especially since there
13 are so few on the RAB -- and if we assert that
14 arbitrary limit to keep those people off the
15 RAB, then I think we'll be doing exactly what
16 Mr. Lopez --

17 MR. HAGELTHORN: I don't think
18 it's -- I don't think it's any attempt to keep a
19 member off the RAB. I think the question is, is
20 whether or not the members that live in the
21 community are supporting the positions --
22 supporting the membership of the community in
23 representing those members of the community. It
24 has nothing to do with whether or not we have
25 "X" number of members on the RAB.

1 As a member of the local community, I know
2 I'm expressing my community's views. Whether or
3 not Mr. Quintanilla is expressing his
4 community's views -- or whether Dick is -- or
5 Mr. Rice is expressing the community's views --
6 that's a question that has to be asked, but to
7 just go ahead -- because nobody wants to take
8 the position and say, "We're expressing the
9 community's views," and go ahead and open up the
10 membership even further to more discussion and
11 more debate and continue to not get anything
12 done on this RAB, I don't think is the purpose
13 of this meeting.

14 MS. LIMON: Well, it's not being
15 done because you're not here --

16 MR. HAGELTHORN: Yes, ma'am.

17 MS. LIMON: Why be on the board
18 if we can't vote? We don't want to be puppets.
19 We want to be --

20 MR. HAGELTHORN: We're not asking
21 you to be puppets, ma'am. What we're saying is
22 that you need to ask your representative --
23 your neighborhood -- who is Mr. Quintanilla --
24 to support your views on this board. You need
25 to ask Mr. Rice, who is a representative of your

1 community, to support your views.

2 It has nothing to do with whether or not we
3 support your views or whether or not we think
4 this is emotional -- or environmental racism --
5 because I don't. I think we need to look at the
6 purpose of this meeting and we need to look at
7 what we need to do and whether or not we're
8 holding one group accountable or not. The
9 entire group is accountable.

10 MS. LIMON: If you had to
11 continuously fight someone to have something on
12 the agenda, do you think I'm going to trust the
13 Air Force to do a proper investigation of the
14 contamination? Do you think that I'm going to
15 trust -- and especially a simple thing like
16 that -- keeping something from the agenda?

17 MR. HAGELTHORN: Ma'am, we've
18 asked other non-Air Force entities to conduct
19 investigations and they've all come up with the
20 same answers. We've asked Mr. Rice to make his
21 presentation and his presentation was no
22 different than what the Air Force and the other
23 investigative agencies come up with.

24 MR. SOLIS: Who do you represent
25 here?

1 MR. HAGELTHORN: I represent the
2 taxpayers.

3 MR. SOLIS: Which ones?

4 MS. PEACE: Order.

5 MR. HAGELTHORN: Over on
6 Marbach and 410.

7 MS. PEACE: Excuse me. What I
8 would like to do is -- I'd like to postpone the
9 agenda item -- that's voting on new members --
10 until the next meeting, please -- and, then, we
11 will get the members of the community that want
12 to be voted on. We will also try to have the
13 subcommittee called and have them change the
14 rules, possibly, so that more members of the
15 community can be added. If there is a member of
16 the community that wants to be added that is not
17 going to be added because of these arbitrary
18 limits, then, I, myself, will step down so that
19 that person can be added to the RAB. Because I
20 think it's very important that the people that
21 live here --

22 MS. LIMON: Are they going to be
23 able to vote?

24 MS. PEACE: We are going to
25 postpone the vote until the next meeting, if

1 that's okay.

2 Can I have a show of hands --

3 MR. SOLIS: But what we demand is
4 that this -- this RAB should be one-third
5 represented from the community being affected by
6 the contamination of the Air Force Base and
7 that's not happening. We should have at least
8 one-third -- you know, otherwise, it's
9 environmental racism. Whether that man over
10 there agrees with it or not, to our community --
11 the ones that are being poisoned -- it is,
12 because we're not being heard -- and we are
13 disproportionately being impacted by the
14 contamination here and we're not being
15 represented by gentlemen like him and people
16 that do not -- are not aware of what's happening
17 in the community.

18 How many -- The only two community people
19 that live adjacent to the area --

20 MS. PEACE: Two?

21 MR. SOLIS: Two people.

22 MS. PEACE: Well, Mr. Solis --

23 Well, actually, there's three --

24 MR. SOLIS: He don't even know
25 what's going on.

1 MS. PEACE: If it would be
2 amenable to you-all, what I would like to do is
3 have the subcommittee have -- call a meeting
4 before our next RAB meeting so that they can
5 discuss expanding the limits -- and you-all
6 will be notified -- the members of the
7 community will be notified of that meeting so
8 that you can come in during that subcommittee
9 and watch the process and make comments --

10 MR. SOLIS: Is that going to be
11 six months -- or how many months --

12 MS. PEACE: No, that will be
13 before the next RAB meeting -- and I'm hoping
14 that we'll set the next RAB meeting for May.

15 MR. RICE: Question: How many
16 open slots are there now?

17 MS. PEACE: I'm informed that
18 there are three.

19 MR. RICE: That means we
20 currently, have 21 members; is that right.

21 MR. RIOJAS: Twenty-three.
22 Twenty-three is the number, George.

23 MR. RICE: Twenty-three?

24 MR. RIOJAS: Also, if I may add
25 to what Ms. Peace said -- that in the meantime,

1 also, people who want to be considered for
2 members can fill out their application and send
3 it in and that would be a topic --

4 MR. SOLIS: If we ever get them,
5 we could.

6 MR. RIOJAS: Sir --

7 MR. RIOJAS: We would already be
8 on it.

9 MS. PEACE: I understand that.
10 I'm sorry. I thought that --

11 MR. SOLIS: The Air Force --

12 MR. RIOJAS: I'm giving you the
13 respect of listening --

14 MR. SOLIS: You have not given me
15 any respect, sir, because we're not being
16 represented on this board. That is a lack of
17 respect. You want to give me tactics -- you
18 know, recognition -- I don't need that.

19 MR. RIOJAS: Thank you.

20 MS. PEACE: Like I said -- So,
21 what I'm saying here is that in the -- we will
22 have the election -- we'll postpone them until
23 the next meeting. Any members of the community
24 that want to be on the RAB, please submit your
25 applications before the next meeting -- and you

1 will be informed, also -- I'm going to put a
2 sign-up sheet back there during the break. If
3 you want to be informed of when the subcommittee
4 meeting is, put your name and your telephone
5 number so that you can attend that meeting and
6 watch the process where they discuss, you know,
7 whether or not to add more than 23 members --
8 and I would urge them to do that, frankly.

9 Okay. We're going to go ahead and move on
10 now, if that's okay -- starting with Yana Bland
11 and Mr. Solis --

12 MR. QUINTANILLA: I just counted
13 the members, Annalisa Peace, from the minutes of
14 the last meeting -- starting with Mr. Solis on
15 down -- and I only count 18 members.

16 Let me go through the line for you:
17 Mr. Juan Solis, Ms. Annalisa Peace,
18 Dr. Gene Lene, Mr. Paul Person,
19 Mr. Ed Weinstein, Mr. Gary Beyer, Paul Roberson,
20 Mr. Edward Riojas, Mr. Tom Culbertson,
21 Mr. Sam Sanchez, Armando Quintanilla,
22 Mr. George Rice, Mr. Nicolas Rodriguez
23 Ms. Yolanda Johnson. Members absent without an
24 alternate are Mr. Sam Murrah,
25 Mr. Allan Hagelthorn, Mr. Thomas Moore,

1 Mr. Carl Nixon. That makes a total of 18.

2 MS. PEACE: Well, it's 17,
3 actually, because Tom Culbertson resigned.

4 MR. QUINTANILLA: I beg your
5 pardon?

6 MS. PEACE: It's 17, because
7 Tom Culbertson resigned.

8 MR. QUINTANILLA: So, how many
9 members do we actually have now?

10 MS. PEACE: You counted 17?

11 MR. RICE: That would make six
12 slots.

13 MR. QUINTANILLA: I counted 18.

14 MS. PEACE: Okay. But
15 Tom Culbertson --

16 MR. QUINTANILLA: As of the last
17 meeting, we had 18 members, yes.

18 MS. PEACE: Okay. So, that's 17
19 now. So, then, we have --

20 MR. QUINTANILLA: Five vacancies.

21 MS. PEACE: Five vacancies.

22 MR. QUINTANILLA: Six vacancies.

23 MS. PEACE: Okay. So, we have
24 six vacancies. So, we have two candidates here
25 and as many people in the community that want

1 to -- because we can -- these are -- these are
2 subject to voting. So, as many people from the
3 community that want to put in their application
4 and be considered for election to the RAB for
5 the next meeting -- and we will vote on that --
6 the first thing -- and, then, seat you at that
7 meeting, if that's okay.

8 Okay. Before we get to Dr. Bland -- I
9 forgot -- Can we have a discussion of approval
10 of the minutes from the last meeting? Were
11 there any amendments to the last meeting?

12 MR. HAGELTHORN: Yeah. I have a
13 change to the minutes.

14 MS. PEACE: Okay.

15 MR. HAGELTHORN: Members absent
16 without an alternate -- I disagree with
17 that -- Paul Person is my alternate. He was
18 here. Therefore, I was here with an alternate.

19 MS. PEACE: Okay.

20 MR. HAGELTHORN: Or absent with
21 an alternate, I should stay.

22 MR. QUINTANILLA: So, I counted
23 him twice and it's 16 members that we're -- we
24 have.

25 MS. PEACE: Okay.

1 MR. QUINTANILLA: Because I
2 counted him as a member.

3 MS. PEACE: I hope -- you know,
4 there are plenty of places left for members of
5 the community. I hope they will get
6 applications in for people that want to fill
7 these vacancies.

8 Okay. Are there any amendments to the
9 minutes?

10 Okay. Is there a motion to approve the
11 minutes?

12 MR. RICE: I move to approve
13 them.

14 MS. PEACE: Okay. Second?

15 MR. WEINSTEIN: Second.

16 MS. PEACE: All in favor, say
17 "aye."

18 (Vote by the RAB members.)

19 MS. PEACE: All opposed?

20 Okay. The minutes are approved from
21 January 27th.

22 Now, we're going to move to Dr. Yana Bland
23 and members of the community. They have done a
24 community health survey in North Kelly Gardens
25 neighborhood and they're going to give a

1 presentation on that survey and the results and
2 what -- the results they've gotten so far --
3 and, then, have time for questions from the
4 audience.

5 So, if you-all will introduce yourselves --

6 MR. SOLIS: My name is -- Is this
7 on?

8 I'm just going to start introducing our
9 presentation tonight -- because, on many
10 occasions, we've had the opportunity to see the
11 high tech presentations that the Air Force has
12 done and the job they have done -- what we
13 basically consider covering up the situation
14 here at Kelly.

15 My name Ruben Solis. I'm with Southwest
16 Workers Union. I'm a community organizer and
17 our concern has been environmental racism and
18 how it's manifested itself here in this
19 process -- not only involving the Air Force
20 Base -- Kelly, in particular -- but also
21 involving the City of San Antonio, but the
22 Greater Kelly Development Corporation and the
23 process that was undertaken during the base
24 closure hearings that were held in the area in
25 different schools.

1 We participated in all those school
2 hearings -- and, at those hearings, we presented
3 many of the concerns that the community had
4 concerning the base closure. In any opposing
5 event, there might have been anywhere from
6 ten to 15 community representatives who spoke
7 about the concern that they were having in
8 relation to their health and the impact upon
9 their health due to the contamination at Kelly
10 and other problems associated with that.

11 Since our coming into the picture, what we
12 have seen -- because we organized it -- an
13 environmental justice tour that also came by the
14 fuel storage tanks a few years back where we
15 noted the kinds of problems that are associated
16 with those kind of jet fuel storage tanks -- and
17 we also spoke to the community about the kinds
18 of things that they have seen going on -- not
19 only at those tanks -- but also at the site that
20 has been so -- cleansed -- and called SB-1 or
21 S-1 -- or whatever -- the codes that they call
22 it. But it's a community called North Kelly
23 Gardens and it's a neighborhood that was there
24 for a long time -- and even before those tanks
25 went up there.

1 Now, since that time, this community has
2 felt a lot of health problems. We did an
3 initial survey asking people what kind of
4 symptoms they were feeling to see if there was
5 any connection. As it turns out, there was a
6 lot of connection from our of point in view in
7 that a lot of the respondents to our
8 questionnaire -- it was a simple questionnaire.
9 We were not approaching it as scientists. But
10 it told us that there was clusters of symptoms
11 having to do with -- with respiratory and upper
12 respiratory and central nervous kinds of
13 problems.

14 So -- not being scientists -- we
15 contacted people that -- that we could work with
16 who could develop a scientific questionnaire
17 instrument -- and that's where Dr. Yana Bland
18 and some of the other people have participated
19 with us -- Dr. Legator -- came into the
20 picture. Now, I'm saying this because we're not
21 here simply to disrupt your meeting. It should
22 be our meeting. It should be our meeting
23 talking about our problems -- not somebody
24 else's little pet project so that they can get
25 recognized within the Air Force or within the

1 city -- and we have those kind of careerist-type
2 persons (sic) -- and they have not been hearing
3 what the community has been saying. We have
4 said it over and over and over again.

5 The last meeting we disrupted of this RAB
6 meeting was -- was at St. John Berchermann --
7 and, there again, we brought the same problem --
8 that time we had about ten people who were
9 allowed to speak, finally -- and, then, they --
10 they poured out their hearts about the problem
11 and here we are back to square one as if we've
12 never said anything. Nobody knows what's going
13 on and all we have is a bunch of reports from
14 the city and from agencies that all they tell us
15 is there's no problems.

16 If there's no problems, then why are you
17 here? Why are you meeting to begin with? And
18 those are the kinds of -- the way that this
19 thing has been framed from the very beginning
20 was that the first Air Force report that came
21 out acknowledging the problem of contamination
22 was that -- primarily, that it was within the
23 base perimeters and that it was going to be
24 cleaned up in 30 years. So, what happened in
25 the community and what happened in many people's

1 minds is put off the problem until 30 years.

2 That's what happened. That's what that did.

3 Every -- Every strategy that the Air Force
4 has been presenting has been about damage
5 control from day one. All the strategy has been
6 to say that the only contamination is the
7 shallow water underground aquifer and that
8 there's a thousand feet of clay of which it will
9 never get to the aquifer -- and, then, we asked,
10 "Well, why are you closing" -- "capping aquifer
11 wells on the base and why was the Roselawn well
12 closed off by the" -- "by the Bexar Metropolitan
13 Water?" And, so, you get a little bit of -- a
14 string of questions and we begin to make so many
15 questions that we said, "We need to do a further
16 study of this problem and bring some scientists
17 into the picture" -- and we did that -- and
18 that's where Yana Bland and -- and the other
19 work done --

20 Chavel Lopez, my -- my colleague, is going
21 to speak about some of the things that we found
22 in the first initial survey and, then, Yana, of
23 course, will speak to the -- to the further
24 survey that we did and some of the findings.

25 Thank you.

1 MR. LOPEZ: Thank you, Ruben.

2 Now, in 1984, like Ruben was saying, we did
3 conduct a survey that was done of our homes --
4 and we went house to house -- the majority of
5 the houses in the North Kelly Gardens area --
6 and it was a survey that asked the residents if
7 they had -- if they had had -- ever had any
8 nosebleeds, if they had ever had any coughs, if
9 they had ever had any rashes, different types of
10 things that -- that we thought would be relevant
11 to the types of -- the types of contamination
12 that was in the community -- and what we found
13 is -- in the report -- was that a large
14 percentage of the community did, in fact, have a
15 lot of the symptoms that we -- that were
16 described in the -- in the survey.

17 Those symptoms are in this -- in the
18 survey right -- in this report -- that we --
19 we turned in some -- some of the -- the
20 symptoms to the -- to the RAB even before the --
21 this comprehensive report came out. Now, I just
22 want to state also that -- you know, other than
23 the things that we found in -- in the -- in the
24 first health survey that we did, I also want to
25 talk about some of the incidents that we've had

1 with the Air Force since we've started this
2 campaign for justice -- for environmental
3 justice here in the North Kelly Gardens
4 community.

5 Ruben was talking about environmental
6 racism and that's exactly what we feel -- that
7 the community feels that is going on here in
8 the -- with Kelly Air Force Base. One is that
9 we've been confronted. We've been threatened,
10 for example, by Kelly officials to be thrown in
11 jail for exercising our constitutional rights
12 for freedom of -- for freedom of assembly and
13 freedom of -- to protest. We've been harassed.
14 We've been -- Even -- We've even been attacked,
15 you know, by -- personally, by a member of
16 the -- of the Kelly -- Kelly Air Force Base,
17 Mr. -- I don't want to mention names.

18 But, also, the other things that have
19 happened is that we were going to have a
20 meeting, also, at one of the churches. We
21 had -- also, a Kelly Air Force Base official
22 call the priest and tell him that we were a
23 bunch of radicals and then the priest decided
24 not to have the meeting there. We had -- I can
25 go on and go on and be -- explain of different

1 incidents that we've had with Kelly Air Force
2 Base.

3 Look at the RAB here -- you know, the RAB
4 only have very few people of color on the RAB --
5 and, now, we have a gentleman on the RAB, for
6 example, that went to -- for example, the
7 gentleman who was just talking here who wants to
8 limit -- keep it limited -- you know, we feel
9 that the -- that at least one-third of the
10 people -- the people that are represented on the
11 RAB should be community people, people of color
12 from -- that live right in the adjacent area of
13 Kelly Air Force Base. This gentleman here said
14 he lived on -- on Marbach and 410 -- you know,
15 that's the example of the type of people that
16 are -- the majority that are representing the
17 RAB here right now. We're tired of that. We
18 want to see some real true environmental justice
19 here -- you know, the only way we feel that this
20 is going to happen is by having the community
21 represented in this RAB.

22 Thank you.

23 DR. BLAND: Well, I want to thank
24 you for your time. I know you have a lot on
25 your agenda and -- I did bring transparencies

1 and I did actually inform Dr. Marvin Legator,
2 the toxicologist, and Dr. Moira Dolan, the
3 medical doctor, and Dr. Neal Carmen, who are a
4 few of the people on the oversight committee for
5 this health study. But, as you know, they are
6 professionals and they have to know that they
7 have time to speak. But they all have
8 professional interest and concern in the study
9 and would be very willing to come if they were
10 given due notice.

11 So, I -- I don't want to take too long and
12 I do want it to be open to questions, too. So,
13 I'm going to just give you a little bit of
14 summary and I -- a little bit of my background.
15 I -- I did my first degree in economics -- and,
16 as John Marquand said, in the long run, we're
17 all dead, anyway. Well, you might think that,
18 but I do think it's important that while we're
19 living, we live healthily. And, so, my concern
20 went from economics to health economics and,
21 then, I did my thesis in pedology, as well --
22 health and development.

23 So, if you would take this view of public
24 health, which I think you-all know has had a
25 great tradition and has lead to many lives being

1 saved, then what is this public health
2 tradition? And we're looking at scientific
3 evidence of disease causation and, then, moving
4 toward disease prevention. In this case, since
5 1983, the Air Force has released information
6 about groundwater contamination by very
7 dangerous toxins. Carcinogenic, in the case of
8 benzene, perchloroethylene and TCE, as well --
9 trichloroethylene. And, so, we're talking about
10 a long-term cumulative exposure. And, again,
11 I'd like to put another kind of philosophical
12 view on this, is that nothing in the -- in the
13 biosphere is actually totally isolated from
14 anything else. So, if we're talking about
15 groundwater contamination, then it is within the
16 biosphere. Everything touches everything else
17 within the biosphere. Eventually, there is a
18 circle to life. And, so, we cannot kind of
19 adhere to the view that -- of straight lines --
20 like -- well, this is a groundwater
21 contamination that is contained with a straight
22 line -- and I think there's great potential --
23 especially when we're talking about TCE and PCE,
24 which are heavier than water -- for those
25 contaminants to migrate down, especially when

1 you think about seepage around wells and, maybe,
2 wells not be being plugged properly. And, so,
3 this -- this -- this is another kind of
4 philosophical view we have when we talk about
5 public health -- and, in fact, that we are
6 talking about the biosphere.

7 And, so, where -- so, again, I've had some
8 questions about the community health study.
9 It's not a piecemeal health study. It's not a
10 chemical study. It's a participatory process.
11 It's one that's been initiated by the World
12 Health Organization -- and, in fact, I was
13 involved with a Health 2000 Partnership in
14 Austin before doing this study -- before being
15 asked by the community to look into this. And,
16 so, what we're looking at is a more sensitive
17 tool than exact data -- which is what we -- you
18 can -- you'd see with your pedological
19 studies -- a more sensitive tool -- where you're
20 going in and asking the individuals about their
21 health in a very detailed and professional
22 manner and, then, obtaining a community health
23 profile -- and from this community health
24 profile, then, you can infer as to the
25 causation. And, so, this is an approach that's

1 being used increasingly. It's one that has led
2 to at least 18 communities around the
3 United States being relocated and it's one that
4 the National Research Cancer Committee, in 1991,
5 advocated.

6 And, so, the -- part of the procedure for
7 us at the beginning was to go to the Air Force
8 and to meet with the personnel there and inform
9 them what we were doing and to say that we were
10 open at any time to having meetings. Not once
11 have we been approached to have a meeting about
12 our work. So, as I said, in order to do this
13 we -- we -- it's an interdisciplinary
14 approach -- and we have a number of
15 professionals on an oversight committee -- and
16 we went to Dr. Marvin Legator of Galveston UTMB,
17 the toxicologist there, to get the best survey
18 design. There are other survey designs, but
19 this is a Texas-based one and it's very
20 comprehensive -- the most comprehensive I've
21 ever seen. It's 1,111 questions -- the whole
22 survey -- and it's very tapered, as you'll see
23 from the results.

24 And, so, we went back to the community,
25 which is just north of the base, which is down

1 wind of -- of any air pollution coming from the
2 base, because the prevailing winds are south,
3 southeasterly -- and where, already, the --
4 CEJA, the Committee for Environmental Justice,
5 had detected recurring chronic illnesses. And,
6 so, also -- of course, it's a community that has
7 lain above these contaminated plumes of water
8 for many years -- and it's also down gradient
9 from S-1 hazardous waste pit, which was in use
10 from 1960 to 1973 and often overflowed -- and
11 which is seen by the Air Force as the cause of
12 the groundwater contamination.

13 So, after having obtained training at
14 Galveston on interviewing techniques and the
15 whole methodology of the survey, we visited 143
16 households in the area of North Kelly Gardens,
17 and the -- the summary -- whenever we have time
18 we will show you exactly -- the map -- the
19 location map that's in the report. This is an
20 area which, according to the electoral register,
21 is 91 percent Mexican-Americans -- and we had a
22 response rate of about 50 percent, which is
23 actually much better than a lot of surveys I've
24 seen where with random sampling you go to one in
25 every four houses and, then, you'd only have --

1 at most, 25 percent if everyone was responded --
2 and, of course, some of the houses were empty.
3 So -- So, we had -- we ended up with 107
4 adult respondents who had completed the very
5 large survey, which often took us two to three
6 hours to complete -- just to give you an idea of
7 the depth of questions -- and 48 children -- and
8 it was fairly -- a good range of ages and --
9 and -- and -- actually, we had twice as many
10 women than man responding on the whole, which is
11 something you will often find in community
12 health studies, too -- because women will be at
13 home or have more time. And, so, we went in not
14 really knowing what we would find at all -- and
15 this is the way to do an objective study. I
16 think the results -- although we haven't
17 finished doing all the analysis on them -- and I
18 know some people have raised the question about
19 the control -- it is hard, very often, to find a
20 control that is an uncontaminated community of
21 91 percent. In this case, we had to find
22 91 percent Mexican-Americans. And, so, what
23 Dr. Legator suggested in this case is to check
24 our internal controls after we had looked into
25 the data more -- which -- which we are -- we are

1 undertaking no -- statisticians are undertaking
2 now -- to look at distance and -- disease
3 incidence, for instance, is one of them.

4 So, what -- So, what we found so far is
5 that 91 percent of the adults that responded to
6 the survey and 79 percent of the children are
7 suffering multiple illnesses. And the central
8 nervous system disorders and ear, nose and
9 throat conditions are among the most widespread
10 and have incapacitating illnesses -- and
11 these -- these illnesses are, of course, the
12 ones that have been consistently associated with
13 those toxins that are indicated; the benzene,
14 chlorobenzene, the TCE, the PCE, the jet fuel
15 vapors. If you read any of the literature --
16 for instance, the ATSDR literature is very good
17 on this -- they will immediately say that the
18 chronic effects of this will be neuropathy,
19 which is a central nervous system disorder and
20 ears, nose and throat disorders, as well.

21 If you look into the central nervous system
22 disorders in more detail you find that eight out
23 of ten of the adults -- eight out of ten of the
24 adults surveyed suffer from these central
25 nervous system disorders; 88 percent have loss

1 of sensory powers, which means that they have
2 trouble smelling, tasting, seeing, hearing,
3 touching, holding things; 57 percent feel
4 fatigue -- that is not related to lack of
5 sleep -- and it's one or more days a week --
6 and the criteria here will -- you can see the
7 criteria in the summary are quite strict, so
8 that -- they are an important part of the
9 survey -- the criteria for each symptom that we
10 asked about. Fifty-four percent have frequent
11 headaches one or more times each week; 61
12 percent, trouble of sleeping; 46 percent,
13 numbness -- and I'd like you to remember as we
14 go along, we're talking about people here.
15 Again, of the adults responding, seven out of
16 ten suffer from ear, nose and throat disorders;
17 of these, 40 percent of burning eyes, unrelated
18 to allergies, one or more times each month;
19 39 percent, sinus infections more than three
20 each year; and 34 percent, a very dry throat one
21 or more times a week.

22 The next system -- biological system that
23 was reported to have been under -- under attack
24 was 61 percent of the adult population suffered
25 immune disorders. For instance, 44 percent of

1 these are three colds or infections a year, so
2 that their immune system cannot fight against
3 infections; 36 percent, nonseasonal allergies,
4 two or more times a year; 20 percent have loss
5 of hair, a patch bigger than a quarter.

6 Muscle and bone diseases are also being
7 felt by a large proportion of the community.
8 Sixty-eight percent of the adults have muscle
9 and bone diseases; of these, 40 percent are
10 painful limbs, hands or feet once or more each
11 week; 36 percent suffer stiffness in joints --
12 and these are under 50 years of age -- they
13 suffer this condition once or more times a week;
14 and 33 percent arthritis or rheumatism developed
15 during exposure periods.

16 Skin disorders were also high amongst the
17 adults and -- and -- and the children;
18 55 percent of the adult respondents suffer daily
19 or recurring skin disorders; of these,
20 40 percent are red, scaly, dry or itching skin;
21 35 percent, unusual rashes; 15 percent,
22 dermatitis at least once a month. Among the
23 adults, the least reported disorders were those
24 of the endocrine system. A total of
25 32 endocrine system disorders were reported

1 affecting 27 percent of the adult population.
 2 So, this was the lowest we found. Twenty-seven
 3 percent of the adult population have endocrine
 4 system disorders -- and, again, it's very high
 5 for the lowest figure. If you -- If you compare
 6 this to a Texas -- If you compare one of these,
 7 14 percent of the adult population suffer from
 8 diagnosed diabetes -- that's within the
 9 endocrine system -- we found that 14 percent
 10 suffer diagnosed diabetes -- and this is well
 11 above the comparable average of 6.5 percent for
 12 all adults in Texas and 9.3 percent for
 13 Hispanics in Texas. So, that gives you some
 14 comparison. This is the lowest incidence of
 15 diseases we're looking at here and, still,
 16 they're twice the average -- and this comes from
 17 the Texas Diabetes Society.

18 When we went on to children, we found that
 19 six out of ten of the children suffer ear, nose
 20 and throat disorders -- and, again, when we
 21 think about children, we do need to think about
 22 their achievement at school and how this kind of
 23 recurring chronic illnesses affect their ability
 24 to pass their exams and to succeed in life. So,
 25 ear, nose and throat disorders of a recurring

1 nature -- especially if they're burning eyes and
2 sinus infections and ear infections -- are, of
3 course, very distracting, if not painful.

4 Five out of ten of the children suffered
5 digestive disorders; of these, 27 percent
6 stomach pains one or more times each month,
7 et cetera. Fifty-three percent of the children
8 were reporting to have immune disorders;
9 50 percent of these have more than three colds
10 or infections a year. Again, there were a high
11 proportion of nonseasonal allergies. Fevers:
12 17 percent of these had fevers once or more each
13 month; tonsillitis and loss of hair.

14 Respiratory problems: Forty-one percent of
15 the child population had lung problems;
16 23 percent persistent coughing on a daily basis
17 in a smoke-free environment; 19 percent,
18 wheezing or asthma at least once a month;
19 17 percent bronchitis at least twice a year --
20 and it goes on -- and 43 percent suffer nervous
21 system disorders; 42 percent of these had
22 headaches at least once a week; dizziness at
23 least once a week and; then, nearly one-third of
24 the children were reported by their parents to
25 have learning disorders -- and that was --

1 although it was not the highest category, I
2 think it's of particular concern because one
3 would expect some bias to underreporting in this
4 from a mother talking about their child. So, we
5 did a little objective research on the question
6 of learning ability and achievement and, indeed,
7 we found that the TAAS results for the closest
8 schools were much lower than the average. This
9 is minimum -- meeting minimum expectations --
10 the MME records.

11 Again, part of the survey was, then, to
12 look for more objective evidence -- and we -- we
13 were part of the team led by George Rice in
14 the -- in the soil sampling area -- and we
15 found -- against controls, we found very high
16 levels of arsenic, barium and lead -- and,
17 again, this is very suggestive of health ill
18 effects in the area. And another professional
19 doctor is, at present, carrying out clinical
20 evaluations of the subpopulation that is
21 suffering from lung problems, and has found
22 that, in fact, there is a very high level of
23 lung disorders.

24 And, so, what -- what we conclude is that
25 the health survey has revealed a very high

1 incidence of diseases that are consistent with
2 chronic exposure to neurotoxins and chemicals
3 such as hydrocarbons, benzene, TCE, toluene,
4 xylene and PCE -- the very chemicals that the
5 Air Force Base has -- has evidenced that was --
6 were -- have been contaminating that community.

7 A high incidence of neurological disorders,
8 ear, nose and throat diseases, immune disorders
9 and multiple illnesses are consistently
10 associated with chronic exposure to these
11 contaminants. And, so, we -- we have taken up
12 your time today because we feel a great urgency
13 to share these results and to see whether we can
14 work toward disease prevention and proper
15 cleanup in the area and some more cooperation on
16 this.

17 Thanks.

18 MR. QUINTANILLA: I have some
19 questions, please, Yana. This report that you
20 have just made, will it be made available to the
21 Edgewood Independent School?

22 DR. BLAND: We'd be happy to make
23 presentations. We just have to have some
24 notice.

25 MR. QUINTANILLA: Will the

1 City of San Antonio receive a copy of this
2 report -- the Health Department?

3 DR. BLAND: Wherever you would
4 like us to send it --

5 MR. QUINTANILLA: I would like
6 for you to do that.

7 DR. BLAND: Okay.

8 MR. QUINTANILLA: Also, perhaps,
9 maybe ATSDR in Atlanta, Georgia, should receive
10 a copy of your report, along with Mr. Jacobi and
11 the Texas Department of Health should also
12 receive this -- this report -- and -- and, if
13 Mr. Jacobi is here today, I'd like to hear his
14 comments on the report.

15 MR. JACOBI: I'm not a
16 toxicologist, but I can get it to a toxicologist
17 at TDH and we will have it evaluated. I would
18 ask for a copy of the survey, though.

19 MR. RIOJAS: May I ask a couple
20 of questions, also?

21 You have given this information to ATSDR;
22 is that correct?

23 DR. BLAND: There was a -- I
24 think we -- we sent them our preliminary
25 findings. We, actually, are updating the report

1 at all times.

2 MR. RIOJAS: Do you still have
3 more -- more data to the ATSDR?

4 DR. BLAND: We could send him --
5 We could send him our updated version.

6 MR. RIOJAS: Please do. Because
7 they owe us a report back in about six weeks
8 time. Any information -- Any additional
9 information that you have really needs to get to
10 them because they're making the assessment for
11 us.

12 I'd like to ask another couple of
13 questions, too. This study is a result of a
14 survey?

15 DR. BLAND: Yes.

16 MR. RIOJAS: Was an examination
17 associated with the survey -- or this is just
18 the data gathered from the people that were
19 surveyed?

20 DR. BLAND: The actual figures I
21 gave you are off the data analysis -- off the
22 survey.

23 MR. RIOJAS: The statistics of
24 the survey?

25 DR. BLAND: Yeah. In addition,

1 Dr. Moria Dolan is doing clinical evaluations of
2 certain diseases, especially respiratory. So,
3 she -- her -- I have mentioned her in the
4 summary -- and she has a fuller report -- her
5 own report in this -- and we also have a fuller
6 report about air pollution in this study. I do
7 have more copies of that.

8 MR. RIOJAS: And my last question
9 is: You're a doctor of letters?

10 DR. BLAND: Letters?

11 MR. RIOJAS: Yes. In other
12 words, a Ph.D.?

13 DR. BLAND: Yes. I have Ph.D. in
14 economics --

15 MR. RIOJAS: Economics with
16 health?

17 DR. BLAND: Yes, health
18 economics.

19 MR. RIOJAS: You're not a medical
20 doctor?

21 DR. BLAND: No. No. This is an
22 interdisciplinary approach -- and, for sure, not
23 one person could cover all of it -- but
24 Dr. Dolan is -- and UTMB -- obviously, they're
25 all connected with doctors up there.

1 MR. RIOJAS: Thank you.

2 MR. ROBERSON: Dr. Bland, could I
3 ask you a question? That was a very good
4 presentation. Thank you very much.

5 DR. BLAND: You're welcome.

6 MR. ROBERSON: The methodology on
7 the questionnaire, you said that's being used
8 more and more. Do you know of any studies where
9 they've taken questionnaire data and correlated
10 it with actual -- either review of medical
11 records or exams by physicians to see what the
12 correlation is between the results of the
13 questionnaire and the actual hard data?

14 DR. BLAND: Well, there are a
15 variety of community health studies being done.
16 Sometimes, if you get a bigger grant than we
17 did, you have a couple of nurses taking blood at
18 the time that you are asking the questions and
19 you have a room set up. And, so, there are
20 different variations of a health study. We --
21 We were advised by Dr. Legator that in this case
22 it would be -- the best step, first of all,
23 would be to go and find out what the health
24 profile of the community is -- and I think the
25 only assumption you really have to make in this

1 case is that people are telling the truth -- and
2 there was no incentive for them to do otherwise,
3 because we weren't offering them anything. We
4 didn't have lawyers. We purely said we're doing
5 a health survey. And, so, in our case what
6 we -- what we've done is do that health survey
7 and, then, at the same time, we had an oversight
8 committee that was meeting regularly that had
9 doctors in it -- and, then, Dr. Dolan wanted to
10 follow up on specific subpopulations of that --
11 of the respondents -- and she has already done
12 clinical evaluations on lung efficiency.

13 MR. ROBERSON: It would really be
14 helpful, probably, when that data is available
15 to --

16 DR. BLAND: That is available.
17 Yes, it's available in this --

18 MR. ROBERSON: But I guess the
19 answer to my question is, you don't know if
20 there have been any correlation studies where
21 they see if -- see what the correlation is
22 between the reports that people give on
23 questionnaires and the actual results of either
24 review of medical records or physical exams?

25 DR. BLAND: Well, I -- I -- I

1 think that it usually goes -- in some -- I
2 don't think it's -- you're talking about a kind
3 of test afterwards, aren't you -- a test as to
4 whether --

5 MR. ROBERSON: Well -- you know,
6 I agree with your assumption that people are --
7 intend to tell the truth, but -- you know, you
8 only really know whether this questionnaire data
9 is valid if you actually -- you know, have
10 some -- you know, analytical work done on the
11 available records or physical exams. So,
12 that's -- that's what I'm trying to get at --
13 whether you know of any studies like that or
14 not.

15 DR. BLAND: Well, a lot of the
16 community -- as I said, a lot of the community
17 health studies that have been done do follow up
18 medical evaluations -- and we are doing those
19 follow-up medical evaluations.

20 MS. PEACE: Has there been an
21 overview -- I think what he's asking is if there
22 has been an overview or a study done on -- you
23 know, how valid these surveys are when compared
24 with doctors' --

25 MR. SOLIS: See, this is a

1 classic tactic of questioning the validity of
2 the study. See, he's got a vested interest to
3 protect. Now, the real question -- let me
4 finish -- the real question should be has
5 Greater Kelly Development Corporation, with
6 millions of dollars in its pocket, done this
7 kind of survey and has the Air Force, with the
8 millions that it's spent, have they done this
9 kind of survey? That's the real question you
10 should be asking.

11 MR. ROBERSON: Dr. Bland, if I
12 could ask you one other question? The issue of
13 a control group -- which you brought up --
14 that probably is a valid issue. When they
15 actually do that work of the internal data -- to
16 see if they can find controls for the internal
17 data -- that would be very helpful to bring back
18 to the RAB and -- and to share with us.

19 DR. BLAND: As I say in the
20 summary, we are -- we are continuing to work on
21 this and one of the -- and we are -- we have
22 been open from the start to share our
23 information. But just to go back to your
24 previous question, I think that in a situation
25 where you had some question of doubt as to

1 whether there were chronic illnesses actually
2 being suffered, then I would allow some doubt
3 into my mind, maybe, about whether or not there
4 was a problem in the area. But in all my
5 reviews -- and there is growing literature on
6 community health studies -- in all my reviews,
7 I've not seen one community with as high an
8 incidence of illnesses as this community.

9 MR. ROBERSON: I want to
10 comment. I think your presentation was very
11 professional and it's given me a better insight
12 into -- into -- into what the study consists
13 of -- and I thank you very much.

14 MS. JOHNSON: Yana, I'd like to
15 remind you that Dr. Dolan has asked for medical
16 records and we're in the process of doing that
17 to back up the study -- and, also, she took
18 blood from some of the people. So, we've done
19 that and we're going to do a backup study, too.

20 MS. PEACE: Mr. Rice?

21 MR. RICE: Yana, everything I've
22 heard the Air Force say about this is that there
23 is no health problem and no -- not only is there
24 not a health problem now, but there's no reason
25 to believe there will be one in the future. So,

1 my question is: What is the difference between
 2 the sort of information the Air Force is looking
 3 at and what you have done? Are you using a
 4 technique that either the Air Force simply
 5 doesn't recognize as being valid or are you
 6 using a technique that is relatively new or --
 7 why -- why would there be that difference
 8 between what you and Dr. Legator are saying and
 9 what the Air Force is saying?

10 DR. BLAND: The community health
 11 study approach is not new. It was -- for
 12 instance, 1890s -- it lead to discovering how
 13 cholera was spreading. It's not a new
 14 approach. Its being rapidly adopted and
 15 upgraded. The surveys, for instance -- survey
 16 designs are being upgraded. We -- We got a much
 17 thicker one than we expected, but it was
 18 upgraded -- that was good. I don't believe I've
 19 seen any work that the Air Force has done on
 20 health analysis. I might be wrong, but -- I
 21 guess the Air Force's position has been one that
 22 hasn't been informed by a health analysis.

23 MS. PEACE: I believe they're
 24 still waiting on the ATSDR report.

25 Are there --

1 MR. HAGELTHORN: I have some more
2 questions, please. In your report, you stated
3 143 households in the immediate area -- Okay.
4 You visited 143 households. How many households
5 are in the immediate area? What was your
6 sampling population, in other words?

7 DR. BLAND: That was the sampling
8 population.

9 MR. HAGELTHORN: No. Your
10 sampling population is 143 out of how many?

11 DR. BLAND: No. We -- We -- We
12 visited 143 --

13 MR. HAGELTHORN: You visited 143,
14 you interviewed 107 women. Of the 143, how many
15 households are there in the sampling area?

16 DR. BLAND: Well, we -- we took
17 an area that contained these 143 houses --

18 MR. HAGELTHORN: I understand
19 that. You sampled 143 houses. Of this area
20 that you went in to sample -- 143 houses --
21 how many houses are there?

22 DR. BLAND: I think you might be
23 asking -- you're asking the wrong question.
24 Because if you want the percentage, then we
25 visited 143 -- that was our sample.

1 MR. HAGELTHORN: That was your
2 sample. I understand that. Of the 143 that you
3 sampled, how many homes, in addition to the 143,
4 are in your sampling area? You sampled 143.
5 That was your sampling area. In that area --
6 the entire encompassing area -- how many houses
7 are there?

8 DR. BLAND: Well, we didn't want
9 to go out of that area, because then we'd be
10 getting, for instance, to the streets right by
11 I-90 and we didn't want to confound the possible
12 pollutants. So, we -- we stuck to --

13 MR. HAGELTHORN: So, you picked
14 143 houses out of 143 houses?

15 DR. BLAND: We went street by
16 street, house by house. We had a cluster
17 approach. We didn't go one every four houses in
18 an area.

19 MR. HAGELTHORN: So, you picked
20 143 houses and hit all 143 houses?

21 DR. BLAND: We -- We picked
22 certain streets. The streets that lie just
23 north of the base.

24 MR. HAGELTHORN: Okay.

25 DR. BLAND: And we went and

1 covered those streets.

2 MR. HAGELTHORN: Well, what I'm
3 getting at is --

4 DR. BLAND: And those streets
5 contained 143 houses.

6 MR. HAGELTHORN: -- that you're
7 making -- you're making statements of
8 percentages here, which affect the whole
9 population -- and you're only giving us a finite
10 number of people that you sampled. So, the
11 question is: Of the number of people that live
12 in the area, how many of those did you sample?

13 MR. SOLIS: You should know
14 that. You're a community rep.

15 DR. BLAND: I said at the
16 beginning that about --

17 MR. HAGELTHORN: So, there's only
18 283 houses in -- around Kelly Air Force Base?

19 DR. BLAND: No, no, no. We're
20 talking about one very small area of the
21 perimeter of the area. We're just talking about
22 North Kelly Gardens.

23 MR. HAGELTHORN: That's what I'm
24 trying to get at, because you're very unclear in
25 your presentation.

1 DR. BLAND: I'm not saying -- I'm
2 not saying --

3 MR. HAGELTHORN: These numbers --

4 DR. BLAND: -- that this
5 representative --

6 MR. HAGELTHORN: These numbers --
7 Okay. So, these numbers that you've presented
8 represent the 143 houses you sampled and not the
9 entire population surrounding Kelly Air Force
10 Base? A true statement?

11 MS. PEACE: Could you describe
12 the boundaries that -- within -- which is in
13 the -- What were the boundaries?

14 MR. RIOJAS: I think what she's
15 saying, Allan, is that she selected an area and
16 probably sampled almost everybody in that area,
17 but did not go beyond certain boundaries.

18 MR. HAGELTHORN: I understand
19 that. That's what I finally figured out. That
20 she's sampled -- she's picked a certain area,
21 she sampled those people within the area -- and
22 the question now is: Are these percentages
23 you've presented only with the sampling area and
24 do not look at the entire population as a
25 whole?

1 DR. BLAND: Well, it --

2 MR. HAGELTHORN: It has to be one
3 way or another. It can't be both. This is
4 statistics, right?

5 MR. SOLIS: You're the community
6 rep. You're supposed to know that.

7 MR. HAGELTHORN: That's why I'm
8 asking the question.

9 MR. SOLIS: You haven't never
10 visited that community.

11 MR. HAGELTHORN: Yes, I have.
12 Thank you.

13 DR. BLAND: Can I go over this
14 procedure again? If --

15 MR. QUINTANILLA: No. Yana, in
16 that area -- how many houses are in that area
17 where the survey was taken? Was it about 500?
18 About 400? About 300?

19 DR. BLAND: No. There are 143
20 houses in the area that we had marked off that
21 we wanted to survey. Of these 143 households,
22 not everyone wanted to sit down for three hours,
23 not everyone was in -- although, we -- you know,
24 we tried to find them in -- and, so, of those
25 143 households -- which I've assumed -- made the

1 assumption that there were two adults and two
2 children in each household -- so, there would
3 have been 286 adults of those 143 households.
4 We, then, had valid respondents of 107 adults.
5 So, we had 107 respondents of -- and, again,
6 it's an assumption -- but I told you've the
7 assumption -- 286 adults. So, we have nearly
8 half of the community represented in our
9 study -- and, as I said at the beginning, this
10 is fairly high for a community health survey,
11 because you usually go for about 25 percent at
12 the most. So, I would say, on that basis, that
13 it's fairly representative of that actual
14 community. That's all we looked at. We didn't
15 go east -- or Jamar Village -- or any other
16 possible area. We just looked at that
17 community.

18 MR. HAGELTHORN: So,
19 statistically, you looked at a given area -- a
20 boundary -- which contained 143 houses; is that
21 correct?

22 DR. BLAND: Right.

23 MR. HAGELTHORN: Okay. No more
24 than 143? So, you have a -- you've delineated
25 an entire area of 143 houses within that area?

1 DR. BLAND: Yeah.

2 MR. HAGELTHORN: Okay. You
3 sampled 107 of those 143?

4 DR. BLAND: No. We -- We -- We
5 went to every house.

6 MR. HAGELTHORN: Yes. I
7 understand you went to every house. You had
8 respondents of 107.

9 DR. BLAND: Our respondents were
10 107 adults and 54 children.

11 MR. HAGELTHORN: Now, each of the
12 107 that you presented, did you give them this
13 1,111 question questionnaire? And, so, they --
14 in three hours, these people completed an 1,111
15 question questionnaire -- in three hours?

16 DR. BLAND: It was one to three
17 hours, yeah.

18 MR. HAGELTHORN: Okay. Could we
19 get a copy of that questionnaire?

20 DR. BLAND: Sure.

21 MR. HAGELTHORN: Could we also
22 get a copy of the letter of introduction and the
23 purpose of your sample that you've made in your
24 presentation to every person you interviewed?

25 DR. BLAND: We -- We --

1 MR. HAGELTHORN: Obviously, you
2 must have had a script that every person -- so
3 you were consistent when you went through the
4 sampling of why you went and did the sampling?

5 DR. BLAND: Yeah. We have notes
6 for our interviewers. We'll be happy to show
7 you the notes.

8 MR. HAGELTHORN: I would like to
9 see that. Thank you.

10 Definitions --

11 DR. BLAND: If you would like to
12 see a letter --

13 MR. HAGELTHORN: Well, whatever
14 you used to brief the people who were going to
15 give the sampling so that you were consistent
16 throughout the sampling -- any statistical
17 analysis --

18 DR. BLAND: And, again, any time
19 you guys have time, Dr. Legator, who actually
20 designed the study, will be happy to come. It's
21 just that we haven't been asked to give a
22 presentation. We were never asked back after
23 two years.

24 MR. HAGELTHORN: Okay. Looking
25 at your survey of 79 percent of the children

1 suffered multiple illnesses; 91 percent of the
2 adults suffer from multiple illnesses -- how
3 does that compare with the rest of San Antonio
4 as a whole -- or the rest of the community with
5 an industrial complex around it? Have you
6 looked at that information? Because I know you
7 didn't do a control survey. So, I'm asking a
8 comparison survey, now.

9 DR. BLAND: Well, it is hard to
10 get comparisons on morbidity.

11 MR. HAGELTHORN: Okay. I
12 understand that .

13 DR. BLAND: For instance,
14 asthma -- you cannot get asthma morbidity dates
15 in Texas. You can get asthma mortality for over
16 50 years old.

17 MR. HAGELTHORN: Good. I'm glad
18 you brought up asthma because this next question
19 is -- which I had outlined here -- you have a
20 23 percent base on coughing for children;
21 90 percent wheezing or asthma; and 70 bronchitis
22 at least twice a year; 10 percent pneumonia.
23 Are these backed up by medical evidence or this
24 is just what people have said?

25 DR. BLAND: The survey -- After

1 each question, the survey asked, "Have you been
2 to a doctor about this," and there was a whole
3 section on what drugs you might be taking
4 prescribed by doctors. And, as I said, we do
5 have a medical doctor who is collecting medical
6 records right now.

7 MR. HAGELTHORN: I mean, I can
8 sit here and look at this statistical analysis
9 all -- What I would really like -- What I really
10 would like is a complete statistical analysis of
11 your entire survey, the breakdowns of each
12 question by question for all 1,111 questions and
13 the sampling population.

14 MS. PEACE: I think it might be
15 appropriate -- since they have collected --
16 and -- in the interim, I believe she said that
17 they have had a doctor collecting health records
18 and -- as well as Dr. Legator designing control
19 measures and doing a comparison -- that -- are
20 those complete at this time, Yana, or are they
21 being completed?

22 MS. JOHNSON: We're in the
23 process of that.

24 DR. BLAND: Dr. Dolan has
25 completed her lung efficiency evaluation and

1 they exactly corroborate what we found on a
2 subjective basis.

3 MR. HAGELTHORN: So, then, you
4 don't have any problem presenting your
5 statistical analysis of all 1,111 questions
6 presented on these 107 questionnaires?

7 DR. BLAND: I don't have any
8 trouble at all. Any time you -- you find time
9 for a longer discussion about this, we'd be
10 happy to do it.

11 MR. HAGELTHORN: No. I would
12 like you to present that information whether or
13 not we have a discussion or not. You're
14 presenting information evidence as -- as
15 factual. I would like to see the information.

16 DR. BLAND: Do you want a copy of
17 the survey?

18 MR. HAGELTHORN: Please.

19 DR. BLAND: Fine.

20 MR. HAGELTHORN: I'd like the
21 survey and results -- statistical analysis of
22 the results.

23 DR. BLAND: I'm not sure what you
24 want.

25 MR. HAGELTHORN: The numbers.

1 DR. BLAND: We have -- We have --

2 MR. HAGELTHORN: I want the
3 numbers. All the -- 107 questionnaires -- the
4 breakdown of 107 questionnaires. Of each of the
5 1,111 questions that were asked, there should be
6 107 answers. So, I want -- I want to see 107
7 answers or -- you know, an approximate number of
8 that -- of each of the questions.

9 MS. PEACE: Excuse me. Could I
10 interrupt just -- Mr. Hagelthorn, could you
11 discuss this with Dr. Bland during the break --
12 and we'll move on.

13 Do we have any other questions?

14 MR. QUINTANILLA: What are you
15 going to do with all this data?

16 MR. HAGELTHORN: I want to look
17 at it -- just like Mr. Rice wants to look at
18 other information. You want to look at
19 information. Statistics is -- I like
20 statistics. You can make statistics look like
21 anything you want. I want to see --

22 MR. QUINTANILLA: Are you going
23 to make a report and that sort of thing?

24 MR. HAGELTHORN: I want to see
25 it.

1 MR. RODRIGUEZ: I have a question
2 to ask, if I could -- and this is, obviously, a
3 concern that I have. You mentioned on -- the
4 detection of thallium contamination is
5 200 percent above permitted levels -- and I -- I
6 would agree that that's probably what it is, but
7 I think what would help is if you printed the
8 minimum levels or maximum levels allowed and
9 what the above percent was -- you know,
10 it's .0002 and it came out as .00022 -- I think
11 that would -- certainly would indicate a better
12 percent as far as what it actually is.

13 DR. BLAND: That's a good point.
14 We were talking about this before and it does
15 include the actual letters in the report.

16 MR. QUINTANILLA: One more
17 question: How were you funded to do -- to help
18 us on this? It's a massive task -- a big task.

19 DR. BLAND: Well, I must say a
20 lot of the work was volunteer. But our funding
21 came from the James R. Dougherty Foundation,
22 which is based in Beeville.

23 MR. QUINTANILLA: For the record,
24 what was the name of the foundation again?

25 DR. BLAND: James -- The

1 James R. Dougherty, D-o-u-g-h-e-r-t-y.

2 MR. QUINTANILLA: Thank you very
3 much. We really appreciate it.

4 MR. RIOJAS: Dr. Bland, thank you
5 very much and you were very gracious
6 acknowledging your report. We appreciate it
7 very much.

8 MS. ADAMES: My name is
9 Dominga Adames and for that person that
10 doubts -- here it is -- sir -- from
11 Marbach Road and 410. I didn't get his name.
12 Here it is.

13 A woman carries her purse for her makeup.
14 I carry my purse for my medicine. Now, you
15 wonder why I'm interested in being on the RAB.
16 I'm part of the community. I'm one of the
17 statistics. People hear. I know you hear, but
18 some people don't listen. They tune us out. It
19 seems more like -- some of these people here --
20 it seems like they're at a counsel meeting and
21 that's very sad. I am not the type of person
22 that would come here and disrupt your meeting,
23 talk about my problems. My problem is my life.
24 You doubt Yana Bland. Good for you. I don't.
25 I thought I was going crazy. My

1 doctor thought -- he couldn't figure out what
2 was wrong with me. Taking this medication kind
3 of makes you crazy, but not so crazy as to not
4 to come out here and fight and make people
5 listen. I know you can hear. Are you
6 listening?

7 MR. HAGELTHORN: Oh, I'm
8 listening -- most definitely.

9 MS. ADAMES: It doesn't seem that
10 way. I'm sorry to say that. It doesn't seem --
11 You're putting us down. You got our survey.
12 That survey took time. It took caring people --
13 people that care to go out in the community.
14 Were you a part of it? Did anybody know we were
15 doing a survey? Nobody listened to us when we
16 said something about a survey. Nobody listens
17 to us when we tell them what's wrong.

18 In November, I went inside the base,
19 smelled a smell that goes to my window. They
20 were supposed to take me inside so I could
21 pinpoint it. Five months -- What's today?
22 April 28? From November 25 -- 24, something
23 like -- during the holidays -- how long does it
24 take now for that paper I have to sign to be on
25 the committee? Is it going to take another five

1 months? Now, you know why we doubt -- you think
2 we like coming here -- making us feel like we're
3 stupid. We're not, sir. We're not. I wish I
4 could live on 410 and Marbach. If you had to
5 sit at my window every single day and smell and
6 see what's going on, you'd have to get a purse
7 just to carry damn stuff like this. So, when
8 somebody knows what they're talking about,
9 please have courtesy and not make fun of them.

10 MR. HAGELTHORN: I wasn't making
11 fun of them, ma'am. What I was asking --

12 MS. ADAMES: Well, that's -- I'm
13 sorry. A lot of times looks say more than words
14 do -- you know, it kind of gets to you.

15 MR. HAGELTHORN: I think that
16 based on that statement that there's -- other
17 members of the board need to think the same
18 thing.

19 MR. ADAMES: Well, everything
20 you've seen here tonight -- Get your facts
21 straight. You hurt people and that's not very
22 nice.

23 I want to be on the committee. You know
24 why? So, I can listen to people like myself --
25 other people in the community -- and not only at

1 North Kelly Gardens, but around. It seems
2 you've only been looking at 410 and Marbach.
3 I'm upset right now.

4 Thank you.

5 MS. PEACE: Thank you very much.
6 I do apologize -- You have a statement?
7 I'm sorry.

8 MS. MEDINA: Hello. My name is
9 Patricia Medina. I can sympathize with that
10 woman and not you, because you're chewing that
11 gum real fast. I think you're kind of upset --
12 and you sound like you're a lawyer more than --
13 you know, are you for us or what?

14 MR. HAGELTHORN: I am for the
15 community as a whole -- for people. Okay?

16 MS. MEDINA: Well -- you know,
17 I -- one time on TV I saw -- a lady was
18 saying -- this lady was blind and she couldn't
19 be up and -- as a juror. She needed to also
20 see. Well -- I mean, they said because they
21 needed to see how the people reacted, how their
22 movements were -- exactly how yours are -- it
23 has a lot to do how the trial came out. That
24 person had to be able to see. So, we're seeing
25 you -- you know, you're very -- acting very

1 smart -- you know, beep, beep -- but I'd
2 appreciate it -- and so would the residents --
3 if you'd just tone it down a little bit -- you
4 know, stop trying to put everybody down.

5 MR. HAGELTHORN: I'm not trying
6 to put anybody down. I'm just asking for
7 information. You're asking us to make decisions
8 and make --

9 MS. PEACE: Are there any other
10 questions from any of the RAB members?

11 MS. MEDINA: I had another
12 comment.

13 MS. PEACE: Oh, you have
14 another -- Okay.

15 THE WITNESS: Yes, ma'am.
16 I'm sorry.

17 My son was hospitalized eight days. He
18 came out last Saturday. He -- He came out
19 taking six medicines -- the week before, he had
20 seven -- and I would go to work and I'd sleep in
21 the hospital. I'd go to work, sleep in the
22 hospital. I'd go home between those days, half
23 an hour, an hour. So, you don't have to do
24 that, right? You don't live around here. Your
25 child is not sick and you don't have any of

1 those wells right out your driveway. So, it
2 doesn't affect you at all. You don't have to
3 sacrifice anything for anybody.

4 My son doesn't like taking those
5 medicines. He gets depressed. He starts
6 crying. He says, "Mommy, I hate it. I hate
7 it." And, then, my other son says, "Gosh,
8 mom" -- you know, "Why do I always have to cut
9 the grass? Why is my brother sick?" He was
10 cutting the grass, right? And I told him, "You
11 know what, miho?" I go, "I'm blessed. I'm
12 blessed to have you as a son" -- "a healthy
13 son" -- and he says, "Well, yeah, mom." So, I
14 am blessed. But I was also cursed with
15 contamination -- so was my whole family.

16 So, I want you-all to realize -- you know,
17 I don't like sleeping in hospitals. I don't
18 like the bills. Can you imagine what it's going
19 to cost me for eight days and the medicines? A
20 lot of money. Nobody is going to pay it for
21 me -- you know, I had to go to work because
22 nobody is going to pay me that money. I'm a
23 responsible adult. So, don't just cut the
24 people down. Be grateful you're healthy. Be
25 grateful you don't live where we live -- and I

1 think we're being screwed with both ends,
2 because the government takes our money, right,
3 for taxes. They contaminated it, but, then,
4 they're charging us full price on our property
5 and it's not full price. If I had to sell my
6 house, do you think I'm going to get back what I
7 bought it for? Not even what I put into it.
8 I'm not going to get none of it back, because,
9 by law, I have to tell them it's contaminated --
10 if I rent it or if I sell it. Either way, I
11 lose. Nobody else does. Nobody else does.

12 Who likes -- you know, who likes having to
13 move away from their home or sell it for less?
14 I earn my money. I'm not on welfare. I pay
15 insurance. I pay taxes -- you know, I'm not a
16 quitter. So, as long as it takes, I'm going to
17 fight this and -- for my kids -- because what I
18 do in life, I'm doing for my kids and I'm
19 teaching them what my grandparents came here
20 for. They didn't quit. They didn't give up.

21 Thank you.

22 MS. PEACE: Thank you.

23 MS. LIMON: My name is
24 Velia Limon and I'd like to also find out -- I'd
25 like to find out who is going to check the

1 Air Force? See, like, they were questioning
2 this lady here that -- the results that the
3 Air Force came out with -- if that's -- you
4 know, who is going to police them?

5 Also, this man was saying that you had to
6 fight in order to put that in the agenda. I
7 mean, there's not -- you didn't -- you had to
8 fight the -- I don't know who she had to
9 fight -- but, then, just as simple as the
10 agenda -- this is the Air Force. Okay? We are
11 not -- They are not in a war -- at war with
12 Russia or China. We are Americans in a
13 neighborhood in America. You have to realize
14 we're citizens of the United States. You're not
15 fighting another country. You're supposed to be
16 helping us, because the Air Force messed our
17 area up. I myself do not trust the Air Force.

18 MS. PEACE: May I ask -- As long
19 as I'm co-chair of this RAB -- I -- I apologize
20 that you-all have not gotten the hearing that
21 you've wanted --

22 MS. LIMON: Since day one. It's
23 been organized -- "Oh, we forgot the charts," or
24 forget this -- and -- do you know how long it
25 takes -- how long has it been since they found

1 out that this place has been contaminated?

2 MS. PEACE: I'm sorry. This is
3 my first meeting as co-chair. I was just
4 elected at the last meeting. I will tell you
5 that as long as I am co-chair -- I -- I would
6 like to hear everybody from the community and we
7 will pay attention to your concerns -- and if I
8 do not feel that I can do that, I will step
9 down. I will resign as co-chair.

10 MS. LIMON: How long are these
11 meetings going to take? How long has it been
12 since they -- we started these meetings? They
13 forgot charts or -- you know, it's -- and you
14 can't talk and -- you know, we forgot to put it
15 in the agenda -- you know, what -- this is not
16 a --

17 MS. PEACE: I really apologize
18 for that. Like I said -- I give you my word.
19 As long as I'm co-chair -- This will not happen
20 again -- and if I do not feel that I can live up
21 to my word, I will step down as co-chair.

22 MS. LIMON: But you can see that
23 the Air Force has really succeeded -- because a
24 lot of the people in the neighborhood just got
25 tired. They can't fight the Air Force. Well, I

1 believe you can.

2 MS. PEACE: Of course -- and I
3 would like to see Dr. Legator and the other
4 doctors, as well as other members from the
5 community, come back and revisit this issue --
6 and, at that time, I will make sure that the
7 members of the San Antonio City Council and the
8 members of County Commissioner's Court are also
9 invited, as well as any other community
10 officials that you-all would like me to
11 contact -- and I do apologize for not having
12 this brought up as RAB business before, but I
13 promise you that we will revisit this in the
14 future.

15 Ms. Johnson?

16 MS. JOHNSON: I would like to
17 tell the people here from the neighborhood -- I
18 haven't told them yet -- but Mr. Bailey once
19 said that maybe there was other companies around
20 our area that might be contaminating it. So, I
21 took the liberty to go over to Alamo Aircraft
22 and ask them what they were storing there and if
23 anything they stored there would be the
24 contaminants that we found in the soil -- and a
25 man there, Mr. Wolf -- Leon Wolf -- told me

1 that, no, they didn't have contaminants. They
2 had supplies. So -- he was supposed to be here
3 tonight. I don't know if he is.

4 Also, I would like to tell you on that
5 January the 23rd -- We're all in a learning
6 process here and we all -- not all of us know
7 everything. But on January 23rd, we had a
8 terrible smell in the neighborhood. Everybody
9 smelled it. It was an electrical fire. I
10 looked out and I told my husband, "It's probably
11 the lights from the fuel tanks over there" --
12 "the lower lights" -- because they were out.
13 The bright lights -- the big ones -- were on,
14 but the smaller ones on the lower post were
15 off -- and Mr. and Mrs. Villar -- they were
16 supposed to be here tonight, but something came
17 up -- they called the Fire Department and they
18 were there from about 6:30 to 9:00. They also
19 called Mr. Bailey to come out -- and he did
20 come out -- and he went around -- everybody
21 could smell it. We had all come out and we had
22 all gone back, too, because we knew it was --
23 the smell was coming -- an electrical smell.

24 Mr. Bailey told Mr. and Mrs. Villar that it
25 was probably -- what we were smelling was -- as

1 the planes land and the tires roll on the
2 pavement -- that was the smell that we were
3 probably getting. To me -- I'm not sure what it
4 was, but I think that was not what we were
5 smelling. I think it was an electrical smell.

6 There's a report from the fire station that
7 we got, but Mr. Villar has it. So, I didn't
8 have it with me. But, like I said, not all of
9 us are knowledgeable with all these things that
10 are happening. So -- we are learning -- and I
11 think it is very good that we try to get
12 together and try to find out what is harming the
13 people there, including my family. So --

14 MS. PEACE: Thank you,
15 Ms. Johnson.

16 Would it be okay if we took a break now and
17 then come back and we can -- Mr. Quintanilla?

18 MR. QUINTANILLA: Go ahead.

19 MS. PEACE: Is that okay with
20 everybody -- if we take a ten-minute break and,
21 then, we'll come back and try to get through as
22 much of the agenda as we can?

23 MR. QUINTANILLA: Just one point
24 before we break. Mr. Hagelthorn mentioned that
25 Mr. Paul Person was his alternate. At the last

1 meeting -- This is incorrect. The latest list
2 that we have from Mr. Walters does not list
3 Mr. Paul Person. So, the record should be
4 corrected.

5 MS. PEACE: Okay. Thank you.

6 (Short break taken.)

7 MS. PEACE: Can we call the
8 meeting to order? Can we call the meeting to
9 order?

10 Okay. We're going to move now to the
11 status of soil sampling -- and, Mr. Bailey, take
12 it away.

13 MR. BAILEY: Good evening. My
14 name is Larry Bailey -- and there are two topics
15 that we wanted to cover here. The first one was
16 the feedback from the technical subcommittee
17 that was held on 4 April at Kelly Air Force
18 Base. There were two topics that were discussed
19 at that meeting. One topic concerns a remedial
20 investigation for Zone 5 and the other topic
21 discussed -- concerned a public health risk
22 assessment that was done for us -- and I'm going
23 to ask Dr. Brothers, who was working through a
24 contract with HAZMAT organization, to give that
25 presentation. But I'd like to first cover, with

1 a little background, the remedial investigations
2 for Zone 5.

3 Please remember this is a document that is
4 being prepared. Remedial investigation was a
5 document that we were looking at Zone 5 -- and
6 if I could just point out -- for those of you
7 who are familiar, please bear with me -- for
8 those who aren't, let me point this out. It
9 basically consists of most of the area which is
10 west of the runway with the exception of the
11 golf course and the industrial wastewater
12 treatment plant area. These are commonly called
13 the Zones 1 and Zone 2. This is the Zone 5
14 area. It extends from the southern end of the
15 runway, again, along the eastern corridor of the
16 runway and the taxiways up into and includes the
17 DLA storage area and what is commonly called
18 Site S-1, which will lead me into -- when I
19 finish this -- a presentation regarding the
20 update on the 1592 soil sampling survey.

21 The information that was collected by the
22 contractor identified three principal areas --
23 and, by the way, there are a number of handouts
24 in your packet. I will not be covering each and
25 every chart. I'm just going to go through what

1 I consider to be the more substantive points.
2 They identified that there was contamination
3 that was known beforehand. So, when the
4 remedial investigation -- they went out there to
5 find out, "Is there any different kinds of
6 contamination that they didn't already know is
7 out there" -- and this is from all the other
8 reports that were found. The information that
9 came back and said, "Yes, we confirm what is out
10 there. We have not found any contaminants,
11 other than what was identified." What they did
12 was, however, was to better identify for us two
13 specific areas which we were concerned about
14 regarding the -- what is called the extent of
15 the contamination in the soil and/or in the
16 shallow groundwater. One area is located
17 approximately in the middle of what is the
18 current runway area -- right about out here.
19 Another area was located down about here.
20 Again, these areas were known, based upon
21 historical information about how the base was
22 set up and organized years ago.

23 For those of you who have been on base
24 tours and have been out to the base -- for
25 others who have lived close by -- know that the

1 runways were different on Kelly years ago. Back
2 after Kelly formed as Kelly Field, there were
3 runways, as they called them back then, that in
4 essence went in this direction -- and at other
5 times the maintenance that we currently know --
6 which is over here -- was out in this
7 particular area -- and, in some cases, up here.
8 So, where they found this contamination and what
9 we're showing here is just a chart. There are
10 multiple charts that are in the remedial
11 investigation study -- which we have forwarded
12 up to the Texas Natural Resource and
13 Conservation Commission and the Environmental
14 Protection Agency Region 6 office. They have
15 identified the things that I'm going over here.

16 Once again, there is some contamination
17 that's defined as they normally do by some type
18 of contour or outline here in the middle --
19 again, down here -- pointing up, also, over onto
20 what is called the 3 North Taxiway or up near
21 where the 149th -- where the F-16s are located.

22 As the records show, we had a JP-4 fuel
23 line that ruptured up there years ago -- and,
24 then, there is a program and cleanup plan that's
25 been put into place -- and there have been two

1 or three different types of technology -- and
2 that site is shown over on this part -- and,
3 then, the other part is located up in the
4 Site S-1 area north of the storage area. It's
5 IS-1 and S-1 sites.

6 So, my purpose, first off, was to give you
7 an update to let you know that that remedial
8 investigation is on the way to the regulators.
9 We discussed it at the technical subcommittee.
10 For those of you who were not at the technical
11 subcommittee and you would like to review the
12 document, that document is available. We would
13 be glad to show you that document -- give you
14 that information. At the same time, there was a
15 risk assessment done -- but it's a very
16 preliminary document done at that particular
17 time. It doesn't go into any great detail like
18 what Dr. Brothers will go into regarding the
19 1592 fuel farm area.

20 Are there any questions about the remedial
21 investigation that I just talked about? We can
22 cover it outside, if you don't have questions
23 right now. If not, I'd like to give an
24 introduction for Dr. Brothers.

25 Mr. Rice?

1 MR. RICE: Yes, Larry. There are
2 soil borings associated with the samples you
3 took up?

4 MR. BAILEY: Yes.

5 MR. RICE: Can I get copies of
6 those soil borings?

7 MR. BAILEY: The soil borings for
8 the RI?

9 MR. RICE: For the soil samples
10 that were taken in the area around S-1 and in
11 the North Kelly Gardens are.

12 DR. BROTHERS: For the 1592
13 study, Mr. Bailey.

14 MR. BAILEY: Yes. But that
15 information -- what we're asking people to do is
16 to submit their requests to us in writing and,
17 then, the people will evaluate that and, then,
18 that information will be provided back.

19 MR. QUINTANILLA: For all 41 soil
20 borings.

21 MR. BAILEY: I beg your pardon?

22 MR. QUINTANILLA: You want it in
23 writing that we want it for all 41 soil
24 borings?

25 MR. BAILEY: Whatever information

1 you want.

2 MR. RICE: That's not standard
3 procedure, I take it. Any time we want some
4 data, we have to have a written request?

5 MR. BAILEY: Well, I think -- not
6 any time -- but I think, as we've talked about,
7 you-all have made the statement as an example
8 that there is a current lawsuit against
9 Kelly Air Force Base. Mr. Quintanilla has stood
10 up and said that. As an example, you've
11 identified yourself as an expert witness.

12 If there's information that you request
13 that's associated with that lawsuit, I'm sure
14 your attorneys have informed you that we can't
15 provide you that bit of information. But if
16 it's something not associated with that
17 information -- with that lawsuit -- then we're
18 asking people to submit the request and, then,
19 we'll get the data.

20 MR. QUINTANILLA: We were talking
21 about Zone 5. The lawsuit is in Zone 3.

22 MR. BAILEY: I'm just making the
23 statement.

24 MR. QUINTANILLA: I understand.
25 I understand. But you're making a statement.

1 All -- All we need to know is, do we have to put
2 it in writing? Do we go through the freedom of
3 information -- or how do we --

4 MR. BAILEY: Yes, sir. That's a
5 request to us requesting the information.

6 MR. QUINTANILLA: Now, are these
7 41 soil borings located in the library?

8 MR. BAILEY: In the library?

9 MR. QUINTANILLA: Yes. Is this
10 going to be in the downtown library? Is the
11 public --

12 DR. BROTHERS: Administrative
13 records.

14 MR. BAILEY: Right -- when the
15 information is reviewed by the regulators and
16 reports become final. Draft reports do not go
17 in the library. The final reports go in the
18 library. But, yes, that information will be in
19 that final report that goes in the libraries --
20 both libraries -- and, then, again, on --
21 on -- on the base.

22 MR. QUINTANILLA: Now, is this
23 particular group -- your group, George --
24 involved in the -- in these particular studies
25 before this -- or is it after the fact?

1 MR. RICE: Well, I'm not sure I
2 know what you're asking, Armando.

3 MR. QUINTANILLA: Well, we're
4 supposed to be involved at the beginning
5 according to Mr. Goodman and all the rest of the
6 hierarchy in the -- in the Air Force and
7 Department of Defense -- and I'm wondering where
8 we're coming in in this particular --

9 MR. RICE: In this case, we
10 were. We actually participated in the design of
11 some of the samples.

12 MR. QUINTANILLA: Very good.

13 MR. RICE: We were involved in
14 that.

15 MR. QUINTANILLA: No more
16 questions.

17 MS. PEACE: Could I ask a
18 question?

19 MR. BAILEY: Certainly.

20 MS. PEACE: Would it be
21 possibly -- if you do have, like, a fairly
22 formal draft report that you've been
23 circulating, to put those in the library, as
24 well?

25 MR. BAILEY: What we do is, is

1 that we -- the process that we go through is --
2 we have the technical subcommittee meetings
3 where we have the contractor come in and brief,
4 conceptually, and show certain data. Some data
5 is handed out. Some data isn't, because it
6 hasn't been validated by laboratories or it
7 hasn't been confirmed by the regulators and
8 until that's done, that's not -- that isn't an
9 approach for us to use. Otherwise, someone
10 could get data that would not be the confirmed
11 data.

12 MS. PEACE: Okay.

13 MR. BAILEY: If I could now
14 introduce Dr. Brothers -- and I'd like to point
15 out a couple of items here as she's coming up
16 and I'm starting to move this out of the way and
17 we're making arrangements -- at the last
18 Restoration Advisory Board, I made a
19 presentation on the preliminary information that
20 we had received regarding the soil sampling at
21 the fuel tank farm. At that particular time, I
22 had indicated that the preliminary data -- we
23 had not performed a public health risk
24 assessment, but just the hard data -- looking
25 at it -- it appeared as though -- and, then, I

1 gave two or three findings at that particular
2 time. I indicated also that one of the most
3 important aspects was, even though you had this
4 data, what are you going to do with it now that
5 you have it? So, what we have done is, we have
6 gone to a party who we consider to be someone
7 who has that knowledge -- has that
8 expertise -- to come back and tell us what that
9 information means. At the same time -- besides
10 Dr. Brothers, who has looked into this data --
11 we are also forwarding all this information to
12 the Agency for Toxic Substances and Disease
13 Registry so they can include it in their entire
14 review of what's going on at the base.

15 So, again -- I'm just tying this together
16 so some people -- please don't get the idea that
17 it's just a contractor coming to us and just
18 telling us what it is. We are also pulling
19 in -- other than the ATSDR group -- if I can use
20 that acronym -- we also have Southwest Research
21 Institute that we pulled in to take a look at
22 our sampling techniques -- our methodology, et
23 cetera -- to make sure that we're in compliance
24 with the latest requirements that are out there.

25 So, with this, let me introduce

1 Dr. Brothers.

2 DR. BROTHERS: Thank you,
3 Mr. Bailey.

4 I'm Robin Brothers. For many of you who I
5 haven't met at the technical subcommittee
6 meeting, I'm from Oak Ridge National
7 Laboratory. I have a Ph.D. in nutrition
8 science. My undergraduate training is in
9 chemistry. In studying nutrition science at the
10 University of Tennessee and before my Ph.D., I
11 studied metabolism physiology and
12 biochemistry -- and, particularly, the
13 influences of nutritional status on toxic
14 chemical metabolism. I've been at Oak Ridge
15 National Laboratory as a human health -- as a
16 human health risk assessor for seven years, and
17 I was called in to provide some technical
18 support for this risk assessment.

19 This risk assessment is a -- for the
20 Building 1592 area. It's a -- It's a surface
21 soil risk assessment only and it's done to
22 proactively address the public health concerns
23 that are in that area. It is only concerning
24 samples that are taken on the property that is
25 currently under Air Force control, whether they

1 be inside the fence or outside the fence and it
2 is to evaluate potential adverse public health
3 effects from the surface soil only.

4 This evaluated the -- how the health --
5 the potential for adverse health effects using
6 basic current risk assessment methodologies and
7 techniques that are put forth by the
8 National Academy of Sciences and the EPA -- and
9 these are pretty standard phases of risk
10 assessment -- and the -- the RAB has been
11 briefed on the phases of risk assessment
12 before. Basically, we're going to look at the
13 data to see what's out there and we're going to
14 evaluate who's exposed. We're going to look and
15 see what kind of data exists to evaluate those
16 contaminants and, then, we're going to try and
17 estimate the potential for adverse health
18 effects and express our immediate uncertainty in
19 that information.

20 This is one thing that is different -- and
21 I know Mr. Rice and Ms. Johnson -- in their
22 presentation at the technical subcommittee --
23 made the point that they were very concerned
24 when we first presented some of our data -- and,
25 also, Mr. Neal from EPA Region 6 also

1 commented. When we first presented the
2 information, we had done a pre-screening of the
3 data and came up with a finite list of
4 contaminants of concern -- and we used some
5 TNRCC values to screen the data. Out of
6 public -- response to the public concerns that
7 were raised at that meeting, we've gone back and
8 we have just screened the contaminants -- not
9 using any TNRCC values -- we just screened them
10 using the basics that we feel are necessary to
11 get a good data set -- and that includes the
12 frequency of detection for this -- a large data
13 set -- you are -- you use the things that
14 represent more than 5 percent of the
15 contaminants and their frequency -- and we also
16 screened against the essential nutrients such as
17 sodium and potassium and calcium and things that
18 are very common in the environment and essential
19 human nutrients -- and we've eliminated those.
20 And we've also, then, screened against
21 background levels which were established in
22 accordance with TNRCC for Kelly Air Force Base.

23 These are the potential contaminants of
24 concern that were left after this -- after this
25 methodology for determining what contaminants

1 there are in the surface soil of the
2 Building 1592 area and all risk assessment
3 numbers for hazard quotients or for
4 noncarcinogens will be presented in the risk
5 assessment document. There will be no
6 pre-screening done in the document, so that all
7 actual numbers will be presented in the
8 document.

9 The risk assessment methodology uses a
10 current land use with a recreational youth and a
11 maintenance worker and, then, assumes a future
12 hypothetical residential- and industrial-use
13 scenario. Although, the area is not scheduled
14 for residential use. It's just a hypothetical
15 residential scenario.

16 These slides just go into a little bit more
17 description of what the scenarios were that we
18 used. We had the recreational youth -- a seven-
19 to twelve-year-old youth visits once a week for
20 five years. This is a site specific value that
21 was developed assuming the five year -- it's an
22 on-site exposure. It's a five-year duration for
23 the average period of service at Kelly Air Force
24 Base. The maintenance worker is assumed to work
25 at the site once a week for 25 years.

1 MR. RIOJAS: What's the pathway
2 for that consumption? Is that inhalation?

3 DR. BROTHERS: These are -- There
4 are all -- This is surface soil pathways and
5 they are including incidental ingestion for --
6 for all of them.

7 Let me show you back here --

8 MR. RIOJAS: I saw that. But
9 you're talking about actually -- hazardous soil
10 put into the mouth or --

11 DR. BROTHERS: Incidental
12 ingestion, dermal -- where the soil -- getting
13 on your skin -- and contaminants, possibly,
14 coming in through your skin -- and, then, an
15 inhalation pathway, assuming it's a
16 particular -- it's a risk suspension -- and,
17 also, volatilization of volatile chemicals --
18 and these pathways -- ingestion, dermal pathways
19 and inhalation were carried through for all of
20 them for the residential and industrial workers,
21 as well.

22 Yes?

23 MR. WILSON: Approximately how
24 much is 100 milligrams of dirt?

25 DR. BROTHERS: 100 milligrams

1 is -- actually about 200 milligrams -- which
2 was used for the -- the child -- it's -- it's
3 about one-tenth of a quarter of a teaspoon.

4 MR. WILSON: 100 milligrams is
5 one-tenth of a quarter?

6 DR. BROTHERS: Yes. It's an
7 incidental ingestion. It comes from -- for
8 children -- sticking your fingers in your mouth,
9 chewing on your fingernails, smoking -- and it
10 comes from dropping sticky candies and picking
11 them back up. It's not a purposeful type of --
12 you know, "I eat dirt type thing."

13 MR. RICE: Excuse me. Is what
14 you said -- is that the same as one twenty-fifth
15 of a teaspoon? Did you say one-tenth of one
16 quarter?

17 DR. BROTHERS: Yes.

18 MR. RICE: So, one twenty-fifth
19 of a teaspoon?

20 DR. BROTHERS: Yes.

21 We also evaluated this -- a child exposure
22 and the residential scenario -- and -- and,
23 then, we also did the future industrial worker
24 scenario.

25 We did a special evaluation of -- when we

1 got to our toxicity assessment. I'll go back
2 and I'll show our chemicals of concern here.
3 When you get to the toxicity evaluation, you'll
4 see that there is no toxicity data available for
5 cobalt or copper or for thallium in any of the
6 EPA databases that we go to -- to look at this.
7 There's no toxicity data for lead, but lead is
8 evaluated using a special method. So, the
9 toxicity data that is available will be used to
10 evaluate those that can be evaluated and the
11 other contaminants will be representative --
12 what we call qualitatively -- with what we know
13 is the best information about that contaminant.

14 The lead evaluation sought to understand
15 what know about the potential for lead exposure
16 at this area -- and we knew that children were
17 more sensitive to this exposure than adults --
18 although, being that there are -- the
19 possibility of industrial workers -- that there
20 could be adults exposed, as well. The primary
21 adverse health effect in children is decreased
22 mental capacity and that these effects are
23 related to the blood lead levels rather than
24 anything specific in the environment. It's
25 what's in the blood, not what's in the soil

1 that's important -- and EPA has developed a
2 model what helps us evaluate what's in the soil
3 to how much gets in the blood -- and, therefore,
4 how much potential for adverse health effects
5 there are -- and the model represents a
6 potential -- a probability -- for going above
7 a level of concern of blood levels.

8 We used some very conservative methods to
9 evaluate the blood lead levels. We used the EPA
10 model and we divided the area into four cells to
11 evaluate them. We used one cell, which is the
12 eastern grassy area. We did the next cell,
13 including the tank area. The third cell is the
14 former S-1 waste storage area and the fourth
15 area is the roadsides in the areas outside the
16 fence. The model suggests using strict averages
17 as -- to input into the model, but we also
18 calculated the 95 percent upper confidence on --
19 on the average and also ran a module using it --
20 and this is the lead 95 percent upper confidence
21 limit that was used in these model evaluations.

22 The lead model is very specific and wants
23 to know how old the children are -- and we
24 evaluated children from zero to six years old --
25 and the model default uses incidental soil

1 ingestion that is very specific by age, assuming
2 the mobility of the child and how much dust and
3 soiled candy and everything the child is likely
4 to get into. EPA's standard default for risk
5 assessment suggests using 200 milligrams per day
6 for all children under the age of six. We ran
7 the model both ways. This is, again, a highly
8 conservative overestimate, given that this is
9 probably closer to the actual ingestion.

10 Our summary of what we found and what we
11 feel characterizes what will be presented in the
12 final risk assessment document will be an
13 evaluation of current and future conditions. We
14 evaluated, basically, two risk assessments in
15 our document. We looked at the data. We have
16 the risk assessment for the entire data set,
17 which includes over 120 samples that were
18 collected in the area -- and it includes both
19 fill and black clay samples. Then, we have
20 segregated those that are known to be black clay
21 samples only -- which is narrative soil -- and
22 we've evaluated them separately -- and, so, both
23 sets of data will be presented in the document.
24 We've evaluated a recreational youth,
25 maintenance workers, industrial workers,

1 hypothetical residents.

2 In this -- In this scenario -- or in this
3 risk assessment -- no cancer-causing chemicals
4 are shown to be of concern. This is true --
5 even given the full list of contaminants that
6 we've presented tonight -- there are no
7 individual contaminants -- this -- let me show
8 you our -- this graph over here. We've got
9 levels of concern for -- and this is ten to the
10 minus four to ten to the minus six. This is the
11 target risk range that's established by the
12 EPA. There are no individual cancer-causing
13 chemicals that have a risk greater than one in
14 10,000. There are no cumulative risks for any
15 of the scenarios -- children, adults, industrial
16 workers, recreational youths -- that are greater
17 than one in 10,000 with cumulative risks added
18 together. There are no non-cancer causing
19 chemicals that -- those chemicals that can cause
20 an adverse effect, other than cancer -- that are
21 greater than 1.0 cumulatively or singly.

22 We will also present -- in the risk
23 assessment -- lists of chemicals by target
24 organs. This is something that EPA recommends
25 that we do for the noncarcinogenic

1 contaminants -- that you segregate them by those
2 likely to have the same target organ effect. We
3 will present those lists. But, because the
4 total is less than one, we will not run a
5 separate risk assessment -- for example, for a
6 kidney effect or anything like that -- because
7 the total is less than one. But we will list
8 the contaminants by the target organ.

9 There are no noncarcinogens that are shown
10 to be singly or cumulatively having a hazard
11 index of greater than 1.0. The soil lead levels
12 in the areas accessible to the residents are not
13 likely to cause a blood level above the EPA
14 recommended criteria. The only area possibly to
15 be of concern is in the former waste storage
16 area -- the S-1 area -- and that just shows that
17 children should not be allowed to have access
18 and live on that part of the property. But the
19 areas outside the fence -- if you put residents
20 on them continuously -- they were not shown
21 to -- and using the EPA model to have -- result
22 in blood levels that would be shown to cause
23 potential adverse health effects.

24 I've had to give a very brief summary
25 tonight. Are there any questions?

1 MR. ARTHUR: I'm Mark Arthur with
2 TNRCC, also. I just wanted to make you aware of
3 the -- when you do risk assessments under state
4 rules -- the goal for carcinogens is ten to the
5 negative six -- and the cumulative, ten to the
6 negative four. So, in the rule, it's not a --
7 for cancer-causing constituents, you go by ten
8 to the negative six.

9 DR. BROTHERS: I'll have to
10 double check, but it's a cumulative -- I know
11 definitely is not ten to the minus four.
12 Because --

13 MR. ARTHUR: Which is a part of
14 it. But I just wanted to make you aware that
15 the residential --

16 DR. BROTHERS: This document --
17 This document will go through and is --

18 MR. ARTHUR: Right.

19 DR. BROTHERS: -- for review.

20 MR. ARTHUR: You did a risk
21 assessment individually and, then, the
22 cumulative?

23 DR. BROTHERS: Right.

24 MR. ARTHUR: Right.

25 DR. BROTHERS: It's done

1 separately and it -- and all the data is
2 presented there. It's -- you know, it's going
3 through TNRCC.

4 MR. ARTHUR: As a part of
5 Standard 3, risk assessments -- goals -- ten
6 to negative six for carcinogens, individually.
7 That's just a statement for your information.

8 DR. BROTHERS: Mr. Rice?

9 MR. RICE: I'd like to ask you,
10 essentially, the same question I asked
11 Yana Bland. You have disagreeing experts here
12 and I'd like to ask your opinion. Why do you
13 think you come up with such -- what seems to me
14 is very different conclusions from Yana Bland
15 and Dr. Legator? That's number one. And,
16 number two, do you accept the methodology that
17 you heard Dr. Bland describe as being a valid
18 methodology?

19 DR. BROTHERS: Not having read
20 the full description of her -- of her study, I
21 can't say I can accept that -- because I haven't
22 read it and I haven't studied it. So, I can't
23 answer that at this time.

24 Why are there very differing reasons for
25 this? This is a very conservative method. The

1 EPA has built a great deal of conservatism into
2 this methodology -- into the risk assessment
3 methodology. It's not -- It's not designed
4 to -- It's purposely designed to consider
5 sensitive subpopulations. It is purposely
6 designed to do that. The majority of people
7 will be covered by it and -- and sensitive
8 subpopulations will be covered by it. So, it is
9 not designed to exclude people or to -- to miss
10 people. It's designed to include people and to
11 cover all people.

12 What does this say? This -- This is simply
13 a result of what this data says. This is --
14 This is a scientific investigation about the
15 nature of this data and that's all it can say.
16 Environmental illness is a very complicated
17 issue and it's not one thing. It's not one
18 thing. As Dr. Bland pointed out, she was not
19 just considering surface soil. This study
20 looked at surface soil. Mr. Bailey said there's
21 part of other investigations going on -- you
22 know, you have your areas -- monitoring -- you
23 have your ATSDR health studies -- you have a lot
24 of other things going on. We're trying to pull
25 that all together.

1 MR. RICE: Thank you.

2 MS. PEACE: Are there any more
3 questions? Okay. Thank you very much.

4 With Captain Knox's permission, we'll go
5 ahead and go to the subcommittee report -- the
6 technical subcommittee report at this time --
7 because it does deal with the soil samples,
8 as -- and, then, we'll come back to the RCRA
9 hearing -- and General Roberson has agreed to
10 table the Greater Kelly Development Corporation
11 overview until the next meeting -- if I hear a
12 motion for that.

13 MR. RICE: I'll make the motion.

14 MS. PEACE: Is there a second?
15 All in favor?

16 (Vote by the RAB members.)

17 MS. PEACE: All opposed?

18 Okay. That motion carries. So, we'll have
19 the technical subcommittee report by
20 Mr. George Rice at this time.

21 MR. RICE: Thank you. I'll try
22 to get through as quickly as possible.

23 First, I'd like to just cover a couple of
24 housekeeping items. One is -- Let's see. I
25 think it was Gerry Arriaga who said he'd get

1 some topo maps to Annalisa Peace. These are
2 maps showing the topography in the North Kelly
3 Gardens neighborhood area. The question is:
4 Are those maps now available and will they be
5 delivered to Annalisa?

6 Can you-all hear me okay? That's a
7 question to the Air Force. Are the maps
8 available and will they be delivered? These are
9 topo maps. We got them? Mr. Rios says they're
10 going to be delivered.

11 Okay. As most of you know, the technical
12 committee meeting that was scheduled for the
13 22nd of this month was postponed. I talked to
14 Mr. Bailey and he said that the week of
15 May 12th -- May 12th -- am I getting it
16 right -- May 12th would be good. So, what I'm
17 going to propose is that we meet on Tuesday, the
18 13th, at 4:00 o'clock in the same building. Can
19 we set that as a tentative date and, then, if
20 there are problems, that that date can be
21 adjusted? Is that agreeable to everyone? Let
22 me also say that everyone is invited to those
23 meetings -- all the RAB members, community
24 members that are interested -- anyone that's
25 interested is welcome to attend these meetings.

1 MR. RIOJAS: George, say again on
2 that.

3 MR. RICE: I am proposing
4 Tuesday, the 13th of May, at 4:00 o'clock, in
5 the building next to the the EM offices. I
6 think that's 306.

7 MR. RIOJAS: But you said that
8 anybody can attend?

9 MR. RICE: I am inviting anybody,
10 yes.

11 MR. RIOJAS: Well, that's not
12 true. We can't just let anybody on the base.
13 They have to meet with certain criteria to be on
14 the base.

15 MR. RICE: Okay.

16 MR. RIOJAS: They have insurance
17 requirements.

18 MR. RICE: For their vehicles?

19 MR. RIOJAS: We need to know --
20 That's right. I think what they need to do is
21 submit their names for us to -- at the front
22 gate so the people can come through. We have
23 those types of --

24 MR. RICE: I'm glad you brought
25 that up. Those are all those details that need

1 to be adhered to.

2 MR. QUINTANILLA: Can we meet off
3 base, George? We don't have those requirements
4 off base.

5 MR. RICE: I don't see why not,
6 if we can find a place.

7 MR. QUINTANILLA: I think I can
8 find a place.

9 MR. RICE: Well, why don't we try
10 that. Armando will try to find a place that --
11 if you can let us know in about a week, Armando,
12 we can get the word out.

13 MR. QUINTANILLA: Sure.

14 MR. RICE: If that's agreeable --

15 MS. PEACE: Okay.

16 MR. RICE: Okay. The topics that
17 I'd like to cover at that particular meeting --
18 and I'm certainly open to additional topics --
19 is, first of all, the soil sampling in the
20 North Kelly Gardens neighborhood. Second is the
21 area monitoring in the North Kelly Gardens
22 neighborhood and, then, third is the
23 Quintana Road neighborhood groundwater cleanup
24 design -- three topics to that -- and I hope to
25 make it a little less formal than our last one

1 was -- a lot more give and take than
2 presentation -- certainly, presentation time --
3 but I would like this -- more time for a lot of
4 interaction between people and just discussing
5 issues amongst ourselves if we can.

6 As a final note on that, I'd like to get
7 together with Carl Sepulveda --
8 Captain Sepulveda -- and the SAIC rep before
9 that meeting just to nail down logistical issues
10 as to what they're going to cover -- and, Larry,
11 I guess I'll call you on that to -- to make
12 those arrangements.

13 MR. BAILEY: A lot of the people
14 need to know this, but I don't want to take
15 people's time. So, we can talk about this
16 separate. I need some specifics on what you
17 want on the design. The design by -- of the
18 storm water culvert is the city's design.

19 MR. RICE: No. That's --

20 MR. BAILEY: I don't know what
21 you want -- because that's already been
22 decided. If there's an issue with that, then we
23 need to get the city -- or you need to talk with
24 the city. That's not --

25 MR. RICE: No. It's a different

1 issue, Larry. It's the design of the
2 groundwater cleanup system --

3 MR. BAILEY: Okay.

4 MR. RICE: -- for Zone -- for the
5 Quintana Road neighborhood.

6 MR. BAILEY: Okay.

7 MR. RICE: Okay. Another
8 housekeeping item: On May 9th, at 4:00 o'clock,
9 members of the community and TNRCC are going to
10 meet at the fuel tanks at the North Kelly
11 Gardens neighborhood -- and let me point that
12 out on the map here. Here's the North Kelly
13 Gardens neighborhood and the fuel tanks are
14 right about in here. This is Growdon Road.
15 We're going to meet right about here -- and this
16 has to do with the -- with an issue that I'll
17 speak a little bit about -- a little more about
18 later -- but what we're going to do is what I
19 asked the Air Force to do -- and they decided
20 not to do it -- but we're actually going to go
21 to the places where the Air Force took its soil
22 samples and we're going to dig up a little bit
23 of dirt right next to those areas and we're
24 going to try to answer this question for our own
25 satisfaction. Are we dealing with native soils

1 here or are we dealing with fill? And I hope
2 that the Air Force will have representatives
3 there --

4 MR. RIOJAS: You're talking about
5 off-base for the fill right adjacent to the
6 road?

7 MR. RICE: Between Growdon Road
8 and the North Kelly neighborhood, yeah.

9 Please come. Please bring your contractor
10 of CH₂M Hill -- or whoever else you want to
11 bring. That's going to be May 9th -- and I
12 think that's a Friday -- I'm not certain of
13 that -- at 4:00 o'clock. We'll meet at the fuel
14 tanks.

15 Okay. At our last technical committee
16 meeting, as I already said, we talked about the
17 North Kelly Gardens soil samples. I'd like to
18 make a statement now -- and, then, I'd like to
19 repeat it later, because I think it's very
20 important -- and that is that all the data
21 collected so far in the North Kelly Gardens
22 neighborhood area -- soil samples -- by the
23 Air Force, as well as by CEJA, is consistent
24 with the notion that elevated lead
25 concentrations found in the North Kelly soils

1 originated on Kelly Air Force Base. However,
2 that is not to rule out other sources. There
3 may be sources. We don't know. But right now,
4 the only source of lead that we know about in
5 the North Kelly Gardens neighborhood area is
6 Kelly Air Force Base.

7 There are two issues that come up when
8 we're talking about the soil contamination. One
9 is a health issue -- and you can see that the
10 expert disagree on that -- and I'm certainly not
11 going to get into that -- but besides the health
12 issue, there's also a property and compensation
13 issue. The issue is: Is there a pathway from
14 Kelly Air Force Base onto the neighborhood for
15 contaminated soils? If, in the future, somebody
16 believes that they've been harmed by this -- a
17 current resident, Greater Kelly Development
18 Corporation, the city, the county -- anyone
19 else -- we do not want a door slammed that will
20 prevent people from being compensated in the
21 future.

22 Now, let me just point out this map here,
23 because the whole rest of the talk is going to
24 be talking about North Kelly Gardens. I think
25 most of you are familiar with it. Here's I-90.

1 Here's the Kelly runways and this is the general
2 area we're talking right in here. The fuel
3 tanks that you hear a lot about -- but I'm not
4 going to be talking about much -- are right in
5 here. This is the area I'm concerned about with
6 tonight. This is the old S-1 -- that old dump
7 that was operated in the '60s and early '70s
8 where all sorts of materials were dumped -- and
9 we look at that as a possible source of
10 contaminants -- the contaminants that we find in
11 the North Kelly Gardens neighborhood -- and the
12 possible mechanism is this: According to the
13 folks who have lived in the neighborhood for 30
14 years, what used to happen is, when it rained,
15 all this area would get flooded and water would
16 run from this dump into the neighborhood -- and,
17 of course, that running water may have carried
18 contaminated sediments and deposited those
19 contaminated sediments in the neighborhood.

20 Now, you-all might remember that, at our
21 last RAB meeting, we talked about the area where
22 these samples were collected and I'm going to be
23 talking about samples collected in the area
24 between Growdon Road and the houses here. We
25 all agreed, at the time, that it was fill. A

1 lot of us went out there and looked at the
2 ground -- and you can see asphalt, concrete,
3 sand and -- and some sort of clay material --
4 and much of it, obviously, has been brought in.
5 So, some of us raised this issue, "Well, if it's
6 fill, you really cannot interpret the results of
7 those samples," and I'd like to explain why
8 that's the case.

9 I think you can see that. This is just a
10 hypothetical cross-section of what might be out
11 there. Here, I imagine, we have three different
12 episodes of filling -- and from time to time the
13 city and other people come into that area and
14 they dump stuff on the ground and they spread it
15 around and they move stuff out -- and this is
16 going on for -- I don't know how many years --
17 20 years -- 30 years -- something like that.
18 So, you may have several horizons of fill, all
19 from a different source. We don't know the
20 sources of these things. It could be dome
21 dirt. It could be beach sand. We have no
22 idea. We don't know when these different layers
23 of fill were in place upon the native soil. So,
24 now you have a contamination event.

25 Contaminated soil is carried by water

1 across this area and it's deposited. So, the
2 question is: Where is the evidence of that
3 contaminated -- that contamination event? In
4 this case, it would be elevated concentrations
5 of lead -- elevated with respect to background.
6 Well, if you don't know the history of this --
7 which we don't -- that contamination event could
8 have occurred when this was on the surface,
9 this, this -- or it could have occurred when
10 native soil was on the surface. You have no
11 idea whatsoever where the evidence of that
12 contamination might be contained in a section
13 like this.

14 MR. RIOJAS: George, by the same
15 token, some of that fill might contain something
16 that --

17 MR. RICE: Absolutely. It might
18 be dome dirt. We have no idea. You might find
19 high concentrations of contamination and it
20 would mean absolutely nothing with respect to
21 stuff coming off of Kelly Air Force Base.

22 So, how do you interpret the results of
23 samples coming from something like this? Well,
24 the simple answer is you can't -- not without a
25 whole lots of very detailed, very expensive

1 work, you can't. As far as trying to answer
2 that question, did contaminated soil sweep
3 across that area from the dump into the
4 neighborhood? This data is worthless. It
5 cannot be used to answer the question.

6 MR. QUINTANILLA: George, do you
7 have samples of that fill from there?

8 MR. RICE: Yes.

9 MR. QUINTANILLA: Will you show
10 it to Mr. Mark Arthur, please?

11 MR. RICE: Well, what I was going
12 to do is pass some around in just a second.

13 MR. QUINTANILLA: He also needs
14 to be there if any additional samples are going
15 to taken -- TNRCC should be there.

16 MR. RICE: I hope so. But let me
17 make clear that what -- we're not taking
18 samples -- you know, when you take samples --
19 like we saw with the CH₂M Hill samples -- it's a
20 very tedious, specialized procedure. You have
21 to take a lot of precautions. We're going to go
22 out there and we're going to dig up some dirt
23 and look at it and we're going to decide for
24 ourselves whether this stuff is native soil or
25 whether it's fill.

1 MR. JACOBI: Could I ask you a
2 question.

3 MR. RICE: Yeah.

4 MR. JACOBI: If, in fact, though,
5 you do take samples and the samples indicate
6 contaminants below levels of concern, is it safe
7 to conclude that it's -- it -- you know, no
8 matter where any of it came from -- that it
9 shouldn't be a problem?

10 MR. RICE: No. And the reason is
11 because of the property issue and the diminution
12 of property values. That's a separate issue
13 from the health issue.

14 MR. JACOBI: If you can't find
15 the level of contamination that would create a
16 human health effect, you're asserting that
17 there's still a diminution in property value?

18 MR. RICE: I'm not asserting
19 that. What I'm saying is that, in the future,
20 someone may want to assert that, certainly.
21 Because as Mrs. Medina explained when she spoke
22 a little earlier -- I guess she's gone now --
23 her house is above the plume -- and I don't know
24 whether it's above part of the plume that
25 exceeds drinking water standards or not -- but

1 that's irrelevant. When she goes to sell her
2 house, she has to inform a potential buyer or
3 renter that this property sits above a
4 contaminant plume -- whether or not it's --

5 MR. JACOBI: And whether or not
6 the origin of that plume can be demonstrated?

7 MR. RICE: Oh, from her point of
8 view, yes. This is not -- I'm not a legal
9 expert. This is my understanding of the law.
10 It would be -- It would be nice to have some
11 lawyer -- some day -- give us a legal -- the
12 legal what-for here on this -- this real estate
13 issue -- diminution of property values and so on
14 and so forth -- a neutral -- a neutral legal
15 expert.

16 Okay. Now, to get back to the meeting --
17 anyway, all of us that had gone out there --
18 RAB folks, folks from the community, Air Force
19 folks -- agreed that all of this was fill -- or
20 at least a great deal of it -- I'm going to have
21 to pull it down. This is where the Air Force
22 collected its samples -- between Growden Road
23 and the neighborhood here -- full of fill. It
24 may not be -- There may be a little bit of
25 natural soil in there, but that's the

1 exception. So, when we held this technical
2 committee meeting that Larry referred to -- on
3 the 4th of this month, I think it was -- I was
4 really shocked to hear -- and this was the
5 subject of my letter that many of you received.
6 I was shocked to hear the Air Force and its
7 contractor CH₂M Hill claim that every sample
8 taken from here was native soil. It contained
9 no fill whatsoever. So, at that point, I said
10 to Larry Bailey -- and Gerry Arriaga, who is the
11 project manager for this area -- I said, "Look,
12 I don't believe it. Let's go out there with our
13 shovels and let's dig right next to the place
14 where you guys collected those samples and let's
15 see what we find. We can tell for ourselves
16 whether this stuff is native soil or whether
17 it's fill." Larry agreed to that. Gerry agreed
18 to that. We set up a time -- 4:00 o'clock on
19 Thursday afternoon. Well, that day, the
20 Air Force canceled. They decided they didn't
21 want to go there. I'm glad you guys have
22 accepted our invitation to go out there on
23 the 9th.

24 However, I went there and I collected a
25 sample about six inches from 1508. That's this

1 one right here. That's one where a sample was
2 collected between one and six inches by the
3 Air Force, which they say is native soil -- and
4 I thought that I was going to have to go collect
5 a sample of native soil to compare what I got
6 there with native soil to be able to tell the
7 difference. But, as I said in my letter,
8 between one and four inches down in the soil
9 there are these chunks of asphalt in there.
10 Now, I'm not a soil expert, but I know that this
11 is not natural soil -- and I'd like to pass this
12 around for you-all to look at.

13 MR. HAGELTHORN: George, what
14 depth did the Air Force sample?

15 MR. RICE: Down to six inches.

16 So, what I've done is, I've written a
17 letter to the Air Force and I said, "Look, the
18 information you presented to us at the technical
19 committee meeting is obviously wrong" -- at
20 least some of it. Would you please prepare a
21 report for us. Review your data and tell us
22 what other information you discover is wrong."
23 Well, about -- thus far, the Air Force refuses
24 to do that. But I'd like to make that request
25 again.

1 Mr. Riojas?

2 MR. RIOJAS: Say again. I'm
3 sorry.

4 MR. RICE: The information you
5 have presented to us -- at least some of it --
6 is obviously wrong. I'd like to repeat my
7 request. Please go through that data and
8 identified errors and gives us a report on
9 that -- and I'd appreciate it if we could have
10 that report at the next technical committee
11 meeting scheduled for now on the 13th -- because
12 clearly some of your information is wrong and --
13 and we would like to give you the opportunity to
14 evaluate that data and tell us what other errors
15 exist in that information.

16 MR. RIOJAS: We agree to look
17 through the data.

18 MR. RICE: Pardon me?

19 MR. RIOJAS: We agree to look
20 through the data.

21 MR. RICE: Thank you. I
22 appreciate it.

23 MS. PEACE: Does that conclude
24 your report?

25 MR. RICE: By the way, what --

1 Excuse me. Let me just talk about some of the
2 concentrations we're dealing with here.

3 Of course, the highest concentrations are
4 at Site S-1. I think we get up to, like,
5 750 milligrams per kilogram there. In here,
6 we've also got fairly high concentrations --
7 almost as high as from here. These are, I
8 think, like, 550 down to about 200 milligrams
9 per kilogram. So --

10 MR. ARTHUR: Five hundred and
11 fifty what?

12 MR. RICE: Pardon me?

13 MR. ARTHUR: Of what.

14 MR. RICE: Oh, I'm sorry. Lead.
15 This is lead.

16 So, we've got several hot spots -- the
17 biggest hot spot here, one here -- and, then,
18 some others back over here.

19 Camille brought up an interesting point at
20 the technical committee meeting that some of the
21 hot spots, at least, tend to follow the road.
22 So, perhaps, it's a result of automobile
23 traffic. I think that's something we ought to
24 look into, too. Because what I'm saying is that
25 the data is consistent with a source on Kelly,

1 but that doesn't mean that that's the only
2 possibility.

3 MR. JACOBI: Why is it consistent
4 with the source being on Kelly?

5 MR. RICE: That's what -- I
6 think I -- my next slide might -- might show
7 that better.

8 MR. JACOBI: Okay.

9 MR. RICE: But before I get to
10 that -- I have one more -- in -- in sort of
11 researching this issue and going through my
12 material, I came across the Kelly background
13 study. This is where they establish background
14 concentrations for -- for all the metals. It's
15 really a pretty good study. But one thing I
16 found that was interesting is -- they identified
17 zones of contaminated soil in the study --
18 that's from 1994 -- I apologize for the quality
19 of this -- but you can see that right up in here
20 they've identified areas where contaminated
21 soils go from the base into the neighborhood.

22 Now, this crosshatch symbol here means that
23 it's contaminated, but below action levels --
24 contaminated below action levels -- presumably,
25 not a health concern according to the

1 Air Force. What I did was I took all the
2 Air Force's data -- all the soils analyses data
3 for lead -- and I also took CEJA's data -- and I
4 tried -- what I did was I drew a map -- and
5 I -- I'll talk a little bit about the funny
6 shape of this contour here in a minute. But
7 what this line represents --

8 MR. RIOJAS: George -- Answer
9 this question, George. Is this a technical --
10 Is your own -- your own thing or is this the
11 technical review committee's report?

12 MR. RICE: This here is my own
13 thing.

14 MR. RIOJAS: Okay.

15 MR. RICE: This is not the report
16 of the technical review committee.

17 MR. RIOJAS: How much longer are
18 you going to be on this?

19 MR. RICE: About three minutes.

20 What this line represents here -- once
21 again, here's the -- the old dump. Here's the
22 neighborhood. This is the area where the
23 Air Force took its samples. That dark line
24 represents the area of my best guess -- because
25 we have sparse data -- of where lead

1 concentrations in soils exceed the background
2 concentration that the Air Force has
3 established. In other words, according to the
4 Air Force's document, anything above
5 23.6 milligrams per litre of lead in soil is
6 evidence of contamination -- and this line
7 bounds that area.

8 Now, our control is pretty good down in
9 here because the Air Force has taken a lot of
10 samples. Unfortunately, we only have a few
11 samples taken in the neighborhood itself. Here,
12 here, here and one up here on Athel. That's why
13 there are all those questions marks there. But
14 that's why I say that all the data collected are
15 consistent with the source on Kelly Air Force
16 Base. Because, so far, the only known source of
17 lead in this area is right here -- and this is
18 where the contaminated soil -- using the
19 Air Force's definition of contaminated soil --
20 extends.

21 Now, what I would certainly hope we could
22 do in the future -- By the way, let me point out
23 these holes. These little holes here are little
24 areas where it's below the Air Force's
25 definition. But I hope that in the future --

1 and this is what we've been asking the Air Force
 2 several for months now -- is let's get better
 3 control up here in the neighborhood. Let's find
 4 out what's going on with lead, arsenic -- barium
 5 concentrations -- up in the neighborhood, so we
 6 can refine these lines or maybe we can identify
 7 other sources of lead. Certainly, the road is a
 8 possibility in some instances.

9 Alamo Aircraft -- everybody -- you know, we all
 10 mention Alamo Aircraft as a potential source --
 11 that's one -- and other industries along here.

12 But, once again, to wrap up, all the data
 13 are consistent with a source on Kelly for lead
 14 in the neighborhood.

15 MR. JACOBI: So, you're saying
 16 because there's a sample that has a
 17 concentration of 700 milligrams per kilogram in
 18 the S-1 spill site area, that that represents a
 19 source?

20 MR. RICE: Yeah. That's a
 21 potential source of the lead, yes. This is the
 22 only -- This is the only known source of lead in
 23 the neighborhood.

24 MR. JACOBI: Is there any
 25 indication what the source of that lead might

1 have been?

2 MR. RICE: Yeah. The Air Force
3 put it there, yeah. It's a dump. It's a dump.

4 MR. JACOBI: Is there indication
5 of what they put in that -- in that site to
6 indicate that it was lead? Is there any
7 indication of anything else coming from that
8 site?

9 MR. RICE: I think that the
10 Air Force would better be able to answer what
11 they've put there. But, certainly, the
12 Air Force's own reports -- you know, they've
13 done analyses on there. You talk about the fact
14 that it was a dump and that it's heavily
15 contaminated with metals and solvents. This --
16 According to Air Force reports, this is a source
17 of a lot of the groundwater contamination in the
18 neighborhood. I haven't talked groundwater
19 contamination, but there's plumes of chlorinated
20 solvents moving off into the neighborhood, as
21 well -- and this is also -- I believe the
22 Air Force has identified that as a likely source
23 of the groundwater contamination in the shallow
24 aquifer beneath the neighborhood.

25 MR. HAGELTHORN: George, how do

1 the Air Force's overlays of the sampling that
2 they've done compare with yours?

3 MR. RICE: They don't have any.
4 They don't --

5 MR. HAGELTHORN: Well, you've
6 looked at the sampling data the Air Force has
7 presented, haven't you.

8 MR. RICE: Yeah. They have data,
9 but they have no maps other than the one I
10 showed from the '94 document.

11 MR. HAGELTHORN: So, have you
12 applied your data to your map?

13 MR. RICE: Oh, yeah. This
14 incorporates all the data -- all the data I'm
15 aware of -- the data that we collected as well
16 as all the Air Force data -- all the data I
17 could find on lead and soils in this area.

18 Yes? Camille?

19 MS. HUENI: George, would you
20 point out where your sampling points were? I
21 think there were five sampling points.

22 MR. RICE: Six.

23 MS. HUENI: Six?

24 MR. RICE: Yeah.

25 MS. HUENI: And, also -- also,

1 would you tell us, too, where the highest
2 concentration lead was, what that was and, also,
3 the lowest concentration -- and, also, if you
4 could tell us at -- at what interval you sampled
5 in the --

6 MR. RICE: I'll do my best to
7 recall all that, Camille.

8 The two highest samples we had -- I
9 didn't -- One could draw this map many ways
10 given the sparsity of the data. I excluded them
11 from it, because right here on Menefee -- I
12 think it was 60 milligrams per kilogram -- and,
13 then, up here in a fellow's yard whose name I
14 forget right now -- Mr. Moreno's yard --

15 MS. JOHNSON: Moreno.

16 MR. RICE: -- and that was 60 or
17 62 milligrams per kilogram. Then --

18 MS. HUENI: And how about the
19 lowest concentrations?

20 MR. RICE: The lowest was -- I
21 believe it was on Athel here -- which is
22 28 milligrams per kilogram -- and, then, the
23 rest were intermediate values.

24 The way we sampled them -- we were very
25 careful not to introduce any contaminants of our

1 own. We took a shovel and dug down into the
2 earth a few inches and, then, after that we took
3 decontaminated stainless steel spoons -- the
4 reason they were decontaminated is that we also
5 took samples of organic analyses -- but nothing
6 showed up in the organic analyses. So, you dump
7 down with those stainless steel spoons -- down
8 to about six inches -- then put the samples in
9 the -- in the bottles and took them to the lab.

10 MS. HUENI: So, did you use any
11 kind of sampling protocol that's been
12 established for sampling or --

13 MR. RICE: Yeah. I used a
14 protocol that I -- I wrote especially for this,
15 but -- this is an area I consider myself an
16 expert in. I wrote the sampling protocols for
17 AFCEE and other Air Force organizations for
18 collecting soil and groundwater samples.

19 MS. HUENI: Okay. The reason I'm
20 asking that is -- is that the TNRCC -- as well
21 as EPA -- have very strict protocols on its
22 sampling and quality assurance on their data --
23 you know, to just ensure that you have
24 consistency of data for comparison sake.

25 MR. RICE: Sure. And your

1 sampling protocols are probably not as strict as
2 mine. But I'd be happy to -- you know, I'll
3 find -- explain exactly how we did it.

4 MS. HUENI: The other thing I
5 wanted to ask -- and I think we discussed this a
6 lot at the last technical meeting -- was that
7 when we're -- you know, talking about points of
8 comparison -- I know that your reference point
9 is -- is a background concentration for lead.

10 MR. RICE: Yes.

11 MS. HUENI: Both the TNRCC -- as
12 well as EPA -- we have other action levels that
13 are health-based action levels -- and I thought
14 it would be -- it would be valuable, for the
15 record, to point out what levels we're looking
16 at. The background concentrations here at the
17 base, I think, were --

18 MR. RICE: This is their upper
19 tolerance limit for lead -- 23.6.

20 MS. HUENI: Is that the UTL?
21 Okay. So, 23, 24 --

22 MR. RICE: Twenty-four.

23 MS. HUENI: Okay. -- parts per
24 million. The highest concentration that -- that
25 you're showing was as high as 65. EPA has --

1 has what we consider to be -- EPA has what we
2 would consider to be a screening level of 400 --
3 400 parts per million, as -- as a flag. I know
4 the TNRCC action level under Risk Standard II is
5 500 -- and that is for a -- and that is for a
6 residential scenario. It is -- It's much
7 higher, you know, for industrial as you're
8 aware.

9 MR. RICE: Sure.

10 MS. HUENI: So --

11 MR. RICE: Yeah. And those are
12 health-based standards -- and I'm --

13 MS. HUENI: Yes, there are.

14 MR. RICE: No, that's the
15 argument between experts that I'm not going to
16 get involved in.

17 MS. HUENI: I think -- I think
18 that is a very critical argument for -- you
19 know, the points that have been made here
20 tonight. Because we're -- we -- we are -- we're
21 hearing a lot about health concerns -- you know,
22 we've heard from a lot of -- you know, folks
23 here who are very concerned about -- about
24 things that are going on in their lives --
25 what's happening -- what's happening to me

1 and -- and -- and what is the cause of this?

2 So -- So, I think -- the point is very
3 relevant. When we're talking about what kind of
4 levels we're looking at -- a lot of the levels
5 that we're talking about here are very low
6 levels --

7 MR. RICE: Understood, Camille.

8 MS. HUENI: -- in terms of health
9 impacts.

10 MR. RICE: Understood.

11 MS. HUENI: I just wanted to
12 clarify that.

13 MR. RICE: Yes. And the point
14 I'm making is that there are experts who would
15 disagree with your position and who would say
16 that these may -- these low levels may, in fact,
17 have an adverse impact on it. That's all I'm
18 saying.

19 MR. ROBERSON: But -- George, I'm
20 wondering if I could ask a question. I'm
21 confused about the data. Could you relate --
22 the levels you're talking that EPA and TNRCC
23 have said -- you used a different unit of
24 measure than what he's got up here. He's got
25 milligrams per kilogram.

1 MS. HUENI: It's the same thing.
2 It's the equivalent. It would be
3 23.6 micrograms per kilograms compared to 400 in
4 the same unit. So --

5 MR. ROBERSON: Okay. Let me make
6 sure I understand what you just said. You said
7 that the action level -- the action level means
8 that that's the danger level. I mean, anything
9 below that is not dangerous?

10 MS. HUENI: For the residential
11 scenario of the TNRCC -- and I don't want to
12 speak for you, but -- the action level on that
13 is 500 --

14 MR. ROBERSON: And that would be
15 equivalent to milligrams per kilogram?

16 MS. HUENI: Yes, that's -- Yes,
17 that is correct.

18 MR. ROBERSON: And the top
19 reading that you had, George, was 65 milligrams
20 per kilogram?

21 MS. HUENI: So, it's an order --

22 MR. ROBERSON: I mean, that's a
23 significant difference. I mean, EPA and TNRCC
24 are saying that you've got to be in the range of
25 400 to 500. And the highest reading you found

1 was 65?

2 MR. RICE: Yeah.

3 Let me make two points about this, Paul.
4 One is the one I just made -- that the experts
5 disagree on whether or not it's a health
6 problem.

7 MR. ROBERSON: But that's an
8 order of magnitude of four or so -- five --
9 six.

10 MR. RICE: And the other issue I
11 think that we have to keep in mind is the one of
12 property -- property values -- and diminution
13 of property.

14 MR. ROBERSON: But let's just
15 stay focused on the health issue -- because
16 that's the issue that's been emphasized here
17 today. I mean, it seems to me that's a
18 significant -- significant observation made by
19 the professionals here today that the RAB needs
20 to seriously consider.

21 MR. RICE: I don't disagree with
22 that at all.

23 Okay. Any other questions? Thank you-all
24 for you -- Yes? Mark?

25 MR. ARTHUR: Well, if we've got a

1 source from the leak and we're saying that it's
2 Kelly and -- and you're saying the surface flow
3 is to the north.

4 MR. RICE: Yeah. What used to
5 happen was --

6 MR. ARTHUR: A lot of ditches
7 or --

8 MR. RICE: What used to happen
9 before the road was redone here is -- in heavy
10 rain, this area would flood and it would flow
11 out into the neighborhood.

12 MR. ARTHUR: I'm just trying to
13 figure out how -- let's say it's Kelly -- how it
14 got from S-1 -- because that's the only site we
15 really know -- to -- all the way north to just
16 south of -- of I-90 -- and, then, possibly, why
17 not include the two points to the east just for
18 the sake of argument? How could that S-1 spread
19 out to all those residential yards -- or at
20 least the ones that you're including within
21 your --

22 MR. RICE: From what the
23 residents in the neighborhood have told me -- I
24 don't think that it ever got up to 90, but --
25 Yolanda, you can correct me if I'm wrong here --

1 the flooding that would occur extended about
2 like so. Is that right, Yolanda?

3 MS. JOHNSON: It floods from
4 36 all the way to 10 on McMullen at times --
5 even more so at the time that we didn't have the
6 streets -- the drainage. We just had drains
7 from --

8 MR. ARTHUR: So, basically, your
9 yard and your house would be inundated with two,
10 three -- four inches of water?

11 MS. JOHNSON: Up to the steps,
12 yes -- up to the door.

13 MR. ARTHUR: So, more than
14 half --

15 MS. JOHNSON: Let me tell you:
16 This is -- I guess that there's -- a lot of
17 people here know about this. Every time we had
18 a rain -- a hard rain in San Antonio -- the
19 people that used 36 to come on the base -- they
20 were told to come later -- maybe at 10:00 or --
21 or 11:00 -- to work -- because they couldn't get
22 past those streets. We were flooded.

23 MR. RIOJAS: We had a drainage
24 problem.

25 MS. PEACE: And, see, there was a

1 drainage project done there about -- I think six
 2 or eight years ago.

3 The maps that Mr. Rice requested that I
 4 bring from Mr. Arriaga were the -- the
 5 topographical maps of the neighborhood before
 6 the drainage project was done so that we could
 7 actually look at -- you know, what it looked
 8 like before then -- and those -- the city has
 9 records of those. So, he has obtained them from
 10 the city, but, unfortunately, he's not here
 11 tonight.

12 MR. RICE: Okay. To wrap it up,
 13 I'm going to say that one thing again -- because
 14 I think it's a very important point.

15 All available data -- Air Force, as well as
 16 that collected by the community -- is consistent
 17 with the notion that the source of the lead
 18 found in the neighborhoods has an origin on
 19 Kelly Air Force Base. That does not rule out
 20 other potential sources, but it is consistent
 21 with that notion. Number two -- There are two
 22 issues. A health issue -- very important --
 23 experts disagree as to how much lead is bad for
 24 you. But a second issue -- also very important
 25 for this community -- especially if somebody

1 some years down the road is looking for
2 compensation -- is property issues and the
3 diminution of property values.

4 Thanks.

5 MS. PEACE: Thank you, Mr. Rice.

6 Okay. Now, we'll hear -- we can't put off
7 the RCRA hearing -- permit hearing -- because
8 that is this Thursday. Captain Brad Knox will
9 brief us on the RCRA hearing process.

10 CAPT. KNOX: I'm Captain Knox. I
11 want to talk to you about the permit and how it
12 addresses the community concerned -- a very
13 short presentation. I'll be happy to take
14 questions after we're done.

15 The summary of the permit and compliance
16 plan are -- basically, are legally enforceable
17 documents enforced by the state -- TNRCC. It
18 dictates waste management and the cleanup
19 activities and it ensures continued public
20 involvement in the cleanup -- and, also, any
21 permit changes are subject to community review.

22 Essentially, the compliance plan and the
23 permit basically set out a framework -- a
24 general skeleton of how we are to comply with
25 state rules and regulations for cleanup. It is

1 not a specific document to list out in detail
2 every element of the cleanup process. Also, you
3 can see that it cleans up -- it requires us to
4 clean up both on-base and all off-base areas
5 impacted by Kelly.

6 What I did is, essentially, I took -- went
7 through the transcripts of the last two RABs in
8 November of '96 and the January '97 RAB
9 transcripts -- as you know, transcripts are
10 pretty thick -- myself and an intern went
11 through each page, line-by-line, issue-by-issue,
12 and extracted what we believe to be the three
13 most important concerns that were raised in
14 those transcripts. I also looked at the
15 January 22nd public hearing transcript -- a
16 preliminary for the permit -- and, again, went
17 line-by-line, issue-by-issue, to determine what
18 is the most important issue that was raised,
19 regarding the permit, that we can address and
20 help clarify these issues.

21 The first issue from the November 18th RAB
22 is how the Air Force be held responsible for the
23 cleanup? Essentially, the answer is that the
24 compliance plan outlines enforcement mechanisms
25 for the state to ensure corrective action. If

1 you read through -- through that you'll find
2 that nowhere in there can Kelly get out of any
3 responsibility -- any responsibility for
4 cleanup. We would do that, anyway. But the
5 document itself gives the state teeth -- an
6 enforcement mechanism -- to make sure that we
7 do that.

8 Another question that came up in the
9 18 November RAB is, "Why doesn't the permit
10 specifically address the storm water culvert and
11 the off-base areas to be cleaned up?" Again,
12 the permit and the compliance plan is a general
13 document providing a framework for us to operate
14 in. It allows us to be flexible. It covers all
15 the areas -- and, again, the answer is that the
16 plan requires Kelly to remedy the quality of
17 groundwater beyond the facility boundary where
18 necessary to protect human health and the
19 environment -- and that is in Section 580 of the
20 permit.

21 MR. QUINTANILLA: That didn't
22 answer the question.

23 CAPT. KNOX: And your question,
24 sir?

25 MR. QUINTANILLA: It didn't

1 answer the question.

2 CAPT. KNOX: I believe it
3 answered the question, Mr. Quintanilla, in this
4 manner -- in this manner -- because the permit
5 is not a specific document, it generally states
6 that any area off base -- including North Kelly
7 Gardens, including Quintana Road, including
8 Tampa Street, including any area around Kelly --
9 is covered by that compliance plan and permit,
10 which means anyone living in that area -- anyone
11 living in the neighborhood -- any street around
12 Kelly that is contaminated by Kelly that is
13 required for cleanup -- all those areas are
14 covered in this document.

15 MR. QUINTANILLA: My question was
16 this: There are over 49 specific sites inside
17 the base that are specifically in the permit.
18 Not one site, not one block, not one house is in
19 there outside the base.

20 CAPT. KNOX: You're absolutely
21 right.

22 MR. QUINTANILLA: Why?

23 CAPT. KNOX: Okay. Kelly is not
24 the drafter of the permit. The TNRCC is the
25 drafter. The requirements for that permit, as I

1 understand it, is that Kelly list all the sites
2 that have management units -- all waste
3 management units -- in the area that needs to be
4 covered on base in a facility description that
5 outlines Kelly -- and general -- again, in
6 general terms, the facility boundary at Kelly.
7 We don't even have to supply a specific legal
8 description until one year after the permit is
9 issued. So, again, it generally describes the
10 boundaries of Kelly -- and it puts in the permit
11 the areas inside Kelly, specifically, that have
12 to be cleaned up. Now, there's no way we can
13 always know all the areas on Kelly. We don't
14 want to leave any areas out, either. So, by
15 generally stating that any area off base that's
16 contaminated by Kelly really takes care of all
17 those areas that I just named -- where you live
18 and where everyone else in this neighborhood
19 lives.

20 MR. QUINTANILLA:

21 Mr. Parker Wilson, do you agree with that?

22 MR. WILSON: Yes, sir, I do.

23 Again, we talked about this last week -- and I
24 know there's a dispute. I know we're looking
25 into the possibility -- since we draft the

1 permit -- of trying to articulate certain areas
2 that are outside the facility. But, again, the
3 facility is described in the permit and
4 compliance plan in order to describe and locate
5 the -- the facility, not to locate and identify
6 the contamination, per se. And, again, we're
7 going to look into that, but --

8 MR. QUINTANILLA: Does the
9 Private Interest Council agree to that?

10 MR. WILSON: Public Interest
11 Council?

12 MR. QUINTANILLA: The PIC?

13 MR. WILSON: I have not spoken
14 with the Public Interest Council on that. I
15 will speak to them on that. They don't draft
16 the permit, also.

17 MR. QUINTANILLA: I beg your
18 pardon?

19 MR. WILSON: They do not draft
20 the permit.

21 MR. QUINTANILLA: But do they
22 agree to -- to -- to what he just said?

23 MR. WILSON: We haven't addressed
24 that. Perhaps Thursday would be the time to
25 address that.

1 MR. QUINTANILLA: Why? Why
2 hasn't it been addressed? I've been bringing it
3 up for years.

4 MR. WILSON: Well, you might want
5 to call Mr. Aldo Gonzalez and ask him.

6 MR. QUINTANILLA: Mr. -- Who,
7 sir?

8 MR. WILSON: Aldo Gonzalez, the
9 GIC on the case. This is typically -- I don't
10 have his phone number. I can get it to you
11 later.

12 MR. QUINTANILLA: Go ahead,
13 Captain Knox.

14 MR. WILSON: It would be very
15 unusual -- and, in fact, it would probably be
16 unique for a permit to describe unknown areas or
17 a part of a known area off of a facility.

18 MR. QUINTANILLA: Why are these
19 areas unknown? We know the base areas are
20 known. But why is my neighborhood unknown? Why
21 is North Kelly Gardens unknown?

22 MR. WILSON: Well, it's known in
23 a general sense that there is contamination
24 there. I think that the problem here is that
25 you have to, then, define it, go into a nature

1 and extent, find out where it is, who it belongs
2 to, how far it goes out and, then, remediate
3 it -- and that's why that language --

4 MR. QUINTANILLA: Why hasn't it
5 been done? Isn't the remediation supposed to
6 correct the contamination that is off base --

7 MR. WILSON: Yes, sir.

8 MR. QUINTANILLA: -- that hasn't
9 been defined?

10 MR. WILSON: As I understand it,
11 the investigation has not been entirely
12 complete. It's an ongoing process. So, if you
13 were to limit yourself to a description outside
14 of the facility, you might find yourself backed
15 into a corner saying, "Hey, this is a
16 description. That's it."

17 MR. QUINTANILLA: I don't want
18 that. All I want is on Page 11 -- in addition
19 to the on-base -- or whatever it is -- that it
20 include, generally, North Kelly Gardens, the
21 Camp Normoyle area, east Kelly -- around the --
22 Six Mile Creek -- Quintana Road neighborhood --
23 that sort of thing -- in addition --

24 MR. WILSON: And what I would
25 offer is that you're looking for a general

1 specific. You're generally identifying some
2 specific areas whereas the permit right now, as
3 it's written, identifies general -- anything
4 outside those limits -- anything that goes
5 beyond must be addressed by Kelly. If it's
6 caused by Kelly, it must be remediated.

7 MR. QUINTANILLA: And I see in --
8 right here in the permit -- 49 specific sites on
9 base, but not one --

10 MR. WILSON: Okay. I mean --
11 We've talked about this. I don't want to waste
12 any more time talking about this point.

13 MR. QUINTANILLA: We'll be -- and
14 I will, in fact, bring that up at the hearing.

15 MR. WILSON: Absolutely.

16 MR. JACOBI: May I ask a
17 question? In particular, with the levels that
18 are to be remediated to -- for example, for
19 lead -- would -- would generally be classified
20 as Category II under the Texas Risk Reduction
21 Standards; is that correct -- or do you --

22 MR. WILSON: I'm not sure.

23 Mark?

24 MR. ARTHUR: The risk reduction
25 rules, which would be applicable here -- it's

1 given to the facility. It's their option. They
2 can clean up to background Standard I. They can
3 clean up to health criteria, which is very
4 conservatively calculated -- Standard 2 -- or
5 they can do a site specific risk assessment to
6 determine on a residential land use or an
7 industrial land use -- depending on what's
8 impacted -- how to clean up what they find. So,
9 it's -- when they do the assessment, then they
10 have the option to -- how to approach cleanup.

11 MR. JACOBI: Which, if I
12 understand it correctly, means that the
13 Air Force would, then, have the option as to how
14 to treat individual areas, as long as they meet
15 that one or more criteria?

16 MR. ARTHUR: Correct.

17 MR. JACOBI: Which -- Which also
18 means that there may or may not be contamination
19 that exists, for example, in North Kelly Gardens
20 that exists -- that would exceed those levels?

21 MR. ARTHUR: Correct. But that
22 still doesn't keep them from assessing the
23 extent of contamination -- that's the first part
24 of what they're tasked to do. And once they've
25 done that, then what do we do to clean it up?

1 And that's where Standard I, II or III comes
2 in -- what levels to clean it up -- based on the
3 land use and what's been impacted --
4 residential, industrial --

5 MR. JACOBI: And, then, there are
6 protocols established, I assume, for how many
7 samples have to be taken and where and so
8 forth?

9 MR. ARTHUR: They have to have
10 enough to -- basically, it has to be based on
11 land use and the source of site specific as far
12 as the number of samples. There's no prescribed
13 number of samples that needs to be taken --
14 because everything is different.

15 MR. JACOBI: Okay. It will be
16 developed, I'm sure.

17 MR. ARTHUR: Right.

18 MR. QUINTANILLA: One more
19 question. How much area outside the base is
20 contaminated? How many acres?

21 CAPT. KNOX: I'm not the best
22 person to ask that.

23 MR. QUINTANILLA: Mr. Riojas?

24 MR. RIOJAS: I don't know.

25 MR. QUINTANILLA: Mr. Lankford?

1 MR. LANKFORD: (Shakes head.)

2 MR. RIOJAS: How many acres
3 outside the base are contaminated?

4 MR. QUINTANILLA: Yes, sir.

5 MR. RIOJAS: By Kelly or
6 contaminated --

7 MR. QUINTANILLA: By Kelly.
8 Kelly is the one that's asking for the --
9 Mr. Arthur?

10 CAPT. KNOX: Mr. Quintanilla, if
11 I can address your answer -- by saying whatever
12 is contaminated by Kelly is covered by permit.

13 Now, let me also address your question in
14 this manner. We're obviously not trying to get
15 out of anything, because we are -- we open
16 ourselves up to more with this kind of a general
17 statement. So, we're not opposed to having to
18 do off-base cleanup. We will do that, anyway.
19 This language enforces that. But we will talk
20 with the TNRCC -- I believe Mr. Wilson indicated
21 that -- and that we will talk with them about
22 it. Is this something --

23 MR. QUINTANILLA: That's fine.

24 CAPT. KNOX: Let me finish. Is
25 this something that is going to impact other

1 provisions of the permit? Because we don't want
2 to do that. We want to make sure that nothing
3 is thrown out by adding that kind of language.

4 The other thing -- as far as listing all
5 the places off base -- correct me if I'm
6 wrong -- but I believe those are part of the
7 soil description listing the actual solid waste
8 management unit. There are no other lists --
9 and if that listing is not -- these are all the
10 contamination sites that Kelly has done. It
11 lists those areas that have units on them --
12 and, so, I think -- is that correct -- the
13 source area. So, I hope that answers your
14 questions.

15 These are -- Let's see. This is an issue
16 that was raised at the January 27 RAB. There
17 was concern about storm water runoff -- again,
18 we've talked about that already -- from
19 Site S-1 contaminating soil in North Kelly
20 Gardens. This is -- basically -- I took from
21 the preliminary draft of the ATSDR report. It
22 basically indicated two things -- and I'll read
23 it off. "We consider it unlikely" -- "we" being
24 the ATSDR -- "consider it unlikely that soil
25 contamination from Area S-1 is being transported

1 into the North Kelly Gardens neighborhood in
2 sufficient quantity during storm events to
3 result in further exposure at levels of health
4 concern. The topography of the immediate area
5 from the S-1 waste site to the neighborhood does
6 not indicate surface water runoff in that
7 direction." That's the first -- dealing with
8 the present.

9 MS. JOHNSON: Nowadays. It
10 wasn't like that all the time.

11 CAPT. KNOX: Correct. That's
12 No. 2.

13 The second issue, "The ATSDR considers it
14 unlikely that contaminated soil from the S-1
15 area was transported into the North Kelly
16 Gardens neighborhood in the past and resulted in
17 concentrations of health concerns. We believe
18 that children playing in the puddles would not
19 likely result in an exposure of health concern,
20 given the frequency and duration of the
21 exposure. This will be verified as soil data
22 becomes available." And, again -- I mean, this
23 is a preliminary report. They're going to come
24 out with a final -- and -- so we'll see what the
25 final says. But just -- my ability to address

1 that concern came from the preliminary report.

2 Any questions?

3 MR. RIOJAS: Now, those are
4 preliminary reports and, yet -- and the ATSDR
5 still hasn't looked at additional data that
6 Dr. Bland has provided, correct?

7 CAPT. KNOX: That's correct.

8 MS. ADAMES: Excuse me?

9 CAPT. KNOX: Yes, ma'am.

10 MS. ADAMES: By looking at that,
11 I can see that Kelly -- or whatever it's showing
12 that is -- as showing no contamination outside
13 the fence from Kelly means we're stuck with our
14 contamination.

15 CAPT. KNOX: No, ma'am, that's
16 not what it says. That's not what it says.
17 I -- Do you want me to put it up again?

18 MS. ADAMES: Yes, please.

19 CAPT. KNOX: ATSDR considers it
20 unlikely that contaminated soil from S-1 was
21 transported to the neighborhood in the past and
22 resulted in concentrations of health concern --
23 that's the key word that -- I consider to be a
24 key. But anything -- the bottom line --
25 anything that Kelly has done off base that

1 results in contaminants of concern at a health
2 risk level -- Kelly is obligated by the
3 permit -- if I said that right -- by the permit
4 and compliance plan to clean it up. Okay?
5 That's what one of my first slides had to do
6 with. Anything off base, Kelly is responsible
7 for -- and those guys over there are going to
8 make sure we receive.

9 MS. ADAMES: Well, from my
10 experience with Kelly -- I read, too.

11 Thank you.

12 CAPT. KNOX: No problem, ma'am.
13 Any other questions? Sir?

14 MR. ARTHUR: We're still working
15 on extent, though?

16 CAPT. KNOX: As far as I know.

17 MR. QUINTANILLA: We're still
18 working on what, sir? I did not hear the
19 question.

20 MR. ARTHUR: Well -- you know,
21 like George and everybody knows, there's two --
22 two parts to the problem -- extent -- and, then,
23 what are you going to do with it to clean it up
24 and clean it up to compliance? So, I just asked
25 him to maybe find the stuff on -- of the -- like

1 examinations from S-1.

2 The question that I asked was: Was Kelly
3 Air Force still working on the extent of the
4 likely contamination from S-1?

5 CAPT. KNOX: Let me -- Let me
6 look at Norma and find it.

7 MR. ARTHUR: Norma indicated that
8 the -- the information on extent would be from
9 RI.

10 MR. QUINTANILLA: Captain, will
11 your permit allow the City of San Antonio to dig
12 the streets? Do they have to get an additional
13 permit or is that permit that Kelly has not
14 allowed the City of San Antonio to dig up the
15 streets and --

16 CAPT. KNOX: That's a good
17 question. I don't know the answer to that. I
18 don't know if that deals with -- the permit
19 deals with the City. I doubt it.

20 MR. QUINTANILLA: That question
21 must be -- must be asked by TNRCC -- by --
22 by -- perhaps, you, Mr. Wilson.

23 MR. WILSON: I'm sorry. Could
24 you -- whether or not their permit required the
25 city -- I couldn't answer that, either.

1 MR. QUINTANILLA: All right.

2 What is the answer?

3 MR. WILSON: I said, "I cannot
4 answer that."

5 MR. QUINTANILLA: Well, how can
6 we have a hearing, then, if some of these
7 questions are unanswered?

8 MR. WILSON: Well, I don't know
9 what -- I don't know what the city requires as
10 far as permitting -- I guess is my answer to
11 that.

12 MR. QUINTANILLA: What does Kelly
13 require?

14 MS. WILLIAMS: Mr. Quintanilla,
15 are you talking about Quintana Road?

16 MR. QUINTANILLA: Yes, ma'am.
17 I'm talking about the culvert on Quintana Road
18 and McLaughlin -- and Bynum.

19 MS. WILLIAMS: As far as the
20 Quintana Road storm water culvert project --
21 that is part of the Zone 3 -- By the way, my
22 name is Adrienne Williams. I previously worked
23 at Kelly Air Force Base and I'm doing some
24 consulting work for CH₂M Hill for continuity on
25 the permit and compliance plan.

1 Now, as far as the Quintana Road project,
2 again, that is part of the Zone 3 cleanup and
3 the Zone 3 cleanup is included in the compliance
4 plan.

5 MR. QUINTANILLA: It's not listed
6 in here. Quintana Road is not listed.

7 MR. WILSON: Let me try to go
8 back to your point, Mr. Quintanilla. Let's see
9 if I can help clarify this.

10 Those 49 sites are the source areas from
11 the base for the contamination both on and off
12 the base. So, let's say you had Site S-1.
13 That's considered a source area. The
14 contamination -- All the contamination caused by
15 the S-1 on the base is not listed in the permit,
16 just like the areas off the base aren't listed
17 in the permit -- just the source area. But the
18 contamination caused by that source area has to
19 be taken care of by the permit and compliance
20 plan. So, that's part of the answer to your
21 question from before.

22 MR. QUINTANILLA: Then, the City
23 of San Antonio does not need a permit from TNRCC
24 to -- to excavate that area -- put a -- put a
25 barrier in there, take out the contaminated

1 dirt? Where is it going? I don't know.

2 MR. WILLIAMS: Well, your
3 question is multilayered.

4 Like I said, the Zone 3 cleanup includes
5 the Quintana Road neighborhood. Now, what does
6 that mean? As far as when it has -- the city
7 cleans up -- digs up the area -- there are
8 specific requirements they're going to have to
9 follow, which we have talked with -- Kelly Air
10 Force Base has talked about with the TNRCC --
11 and there are three -- two agreements that
12 specifically outline that. There is a
13 memorandum agreement and a supplemental
14 agreement.

15 Now, what will happen is that the
16 City of San Antonio will do their excavations.
17 When they hit soil that is contaminated with the
18 shallow groundwater, they have to put it in
19 trucks that are properly designed to carry the
20 soil, bring it on the base, put it in a soil
21 staging facility that is being designed and
22 being constructed right now -- and I believe
23 that's part of the CAMU -- it's going to be part
24 of what they call a Corrective Action Management
25 Unit, which means that to bring that on base, it

1 has to be designed a specific way so you're not
2 going to cause additional contamination. They
3 have to sample it. And once they determine
4 what's in that soil, they have to truck it back
5 off-site to dispose of it in a landfill that's
6 properly permitted. So, there -- it's already
7 been built into the whole process for
8 Quintana Road.

9 MR. QUINTANILLA: Will you or
10 Captain Knox answer that question to the hearing
11 examiner -- to the Judge -- when I ask that
12 question?

13 MR. WILLIAMS: It depends on the
14 procedure that she allows Kelly to follow at
15 that time. But I'm sure if Kelly is allowed to,
16 yes.

17 CAPT. KNOX: Mr. Quintanilla, as
18 far as the permit hearing goes -- we may not get
19 to that issue. You will have an opportunity --

20 MR. QUINTANILLA: I'll bring it
21 up.

22 CAPT. KNOX: Let me finish.
23 You'll have opportunity -- as public comment or
24 a party -- to raise that as an issue -- because
25 we are not going to be there to decide the

1 issue. But she will have that listed as an
2 issue to deal with in the future -- okay -- on
3 that hearing -- so, that's something that will
4 go on down the road -- and that will go for any
5 other issues that you have potential questions
6 about.

7 Thank you.

8 MS. PEACE: Thank you. That
9 hearing is this Thursday. It's at 6:00 o'clock
10 at -- Is it at Dwight Middle School?

11 MR. WILSON: Right here. I think
12 it's right in this room.

13 MS. PEACE: Okay. This is
14 Dwight Middle School. It's at 6:00 o'clock this
15 Thursday. Thank you.

16 Okay. Now, Mr. Lankford agreed to table
17 the RAB activities, which is the lead education
18 materials. Is there a motion?

19 MR. RICE: I move.

20 MS. PEACE: Is there a second?

21 MR. WEINSTEIN: Second.

22 MS. PEACE: All in favor?

23 (Vote by the RAB members.)

24 MS. PEACE: All opposed?

25 Okay. Now, Ms. Hueni is -- she came from

1 Dallas and she's already missed her flight, so
2 I'm going to leave it up to her. But before --
3 before we get to that, I would like to go down
4 the list just to see -- you know --

5 Now, in new business, we have three items.
6 One of them was the frequency of meetings that
7 Mr. Quintanilla wanted to bring up. Would it be
8 amenable to you that we postpone --

9 MR. QUINTANILLA: I'll be very
10 short on this -- you know, we started with
11 meetings every month, then we went up to
12 meetings every six weeks and now meetings every
13 three months. I believe our charter has never
14 been modified. It says every six weeks and we
15 should stick to that.

16 I have heard from your staff, Mr. Riojas,
17 that we're going to move into every four
18 months -- and, possibly, six months -- because
19 that's what other RABs are doing. If this is
20 the case, it means that we don't want to be
21 accountable. The Air Force does not want to be
22 accountable to the citizens that were here
23 today.

24 I think that the frequency --

25 MS. PEACE: Okay. Wait.

1 Mr. Quintanilla --

2 MR. QUINTANILLA: -- should stay
3 within the six-week period.

4 MS. PEACE: I haven't heard
5 anything about that -- that it's our plan to
6 have meetings every six weeks.

7 MR. QUINTANILLA: I talked to
8 them when -- when it wasn't listed in the
9 agenda -- and that's the reasons that were
10 given.

11 MS. PEACE: Okay. But I think
12 we're going to have to have another meeting soon
13 because of all the unfinished business.

14 Okay. Now, we had one for -- I guess I'll
15 go ahead and let -- Ms. Hueni seems to be
16 getting into these issues rather than just --

17 MS. HUENI: I'm fine. I'm going
18 to be here at the next meeting.

19 MS. PEACE: You're going to be
20 here at the next meeting?

21 MS. HUENI: Uh-huh.

22 MS. PEACE: Okay. So, we have
23 a -- is there a motion to table that -- it's on
24 the environmental justice activities that EPA
25 has available to the RAB?

1 MR. RICE: I'll make the motion.
2 MS. HUENI: I think there's just
3 one thing to point out. It's contained within
4 your booklet. There's a lot of information on
5 contacts -- both for environmental justice
6 issues, as well as -- you know, points of
7 contact for lead information -- and I believe
8 there's also a copy of a -- of information about
9 a hot line -- an 800 number -- for information
10 about EJ, as well as lead. So, I believe that's
11 all in here.

12 MR. QUINTANILLA: Dr. Jacobi, are
13 you available to come down to talk to our
14 schools -- for instance, the Edgewood
15 Independent School District -- concerning the
16 lead contamination that is in the homes -- and
17 also the South San Independent School District
18 here?

19 MR. JACOBI: I'm not a doctor.

20 MS. PEACE: Armando, why don't we
21 wait until after we get the briefing on what
22 Denton has found available -- and also EPA --
23 before we get into that.

24 MR. QUINTANILLA: Okay.

25 MS. PEACE: Okay. So, the new

1 business -- the frequency of meetings -- we'll
2 bring up -- we'll table it until the next
3 meeting. But as far as I know, they will be
4 every six weeks as -- like I said -- like I
5 said, the next one sooner, if possible.

6 MR. RIOJAS: We might have a
7 problem with that from a military standpoint.
8 It's something we'll have to address. Because
9 it costs us -- the Air Force has got so much --
10 it costs us quite a few thousand dollars to put
11 this on each time. So, I've got -- you know,
12 I've got budgetary information.

13 MS. PEACE: Actually, that's the
14 second item of new business by Mr. Rice -- is
15 that we had requested budget figures.

16 MR. RICE: If we could have the
17 next meeting within the next few weeks, I'm
18 certainly amenable to putting it off until then.

19 MS. PEACE: Okay.

20 MR. RICE: Let me make another
21 comment. I'm having lots of trouble hearing
22 people -- and we had the same problem with these
23 particular kinds of mikes at the last meeting.
24 I wonder if we can do something about that -- to
25 get different mikes. It's difficult for me to

1 hear.

2 MS. PEACE: We should adjust our
3 sound system higher or something.

4 Okay. And, then -- I guess that's it. We
5 just need to set a time -- We'll bring up that
6 budget matter at the next meeting. So, is there
7 a motion to table?

8 MR. ROBERSON: So move.

9 MS. PEACE: Is there a second?

10 MR. WEINSTEIN: Second.

11 MS. PEACE: All in favor.

12 (Vote by the RAB members.)

13 MS. PEACE: All opposed?

14 Okay. So, all we have is -- we've got
15 quite a few agenda items -- and I'm just going
16 to read off right now what we've tabled for the
17 next meeting -- which is General Roberson's
18 briefing on Greater Kelly Development
19 Corporation's master plan, the RAB training for
20 lead and for environmental justice issues by
21 Mr. Lankford and Ms. Hueni.

22 Let's see. I've got the vote on new
23 members -- and we'll have -- again, have some
24 more applications by then. The community --
25 discussion of new business of frequency of

1 meetings and budgetary matters and -- I guess
2 that's it.

3 So, I would like to -- I think that since
4 we have so much, you know, left over -- would it
5 be possible for us to meet, say, the third week
6 in May -- the week starting the 19th?

7 MR. RIOJAS: Before we make a
8 decision on that -- I just got the charter --
9 and the charter says that the Restoration
10 Advisory Board shall meet quarterly --
11 preferably at an off-base location. However,
12 more frequent meetings may be deemed necessary.

13 MS. PEACE: Okay.

14 MR. RIOJAS: So, let's shoot --
15 let's shoot for six weeks from now --
16 mid-June --

17 MS. PEACE: Well, I would like to
18 do it before, so -- vacation season starts --
19 if possible. Since we do have these leftover
20 items -- and I think, like -- especially the
21 briefing by the Greater Kelly Development
22 Corporation -- and a few of these other items
23 are timely -- and I would like to see -- things
24 kind of fall apart during the summer, because so
25 many people will be unavailable at different

1 times. I was thinking -- well, the third week
2 of May, if that's possible. How about the last
3 week of May? Would the last -- a week in May be
4 possible? Is there a motion?

5 MR. HAGELTHORN: No. That's
6 Memorial Day.

7 MS. PEACE: I know. But -- I
8 mean, not the Monday. But, say, some day that
9 week?

10 MR. RIOJAS: It's the Monday
11 before Memorial Day.

12 MR. WILSON: The 26th is
13 Memorial Day. The 19th would be -- the third
14 week would be --

15 MS. PEACE: Not Monday. But,
16 possibly, like Tuesday, Wednesday or Thursday.

17 MR. RICE: That's good.

18 MS. PEACE: Okay. And I really
19 apologize for tonight's meeting. The minutes --
20 I mean, the agenda was not submitted to me for
21 my approval before it was sent out -- or before
22 the meeting -- and Mr. Riojas was unable to
23 attend an appointment that we had set up to set
24 agenda. So -- We just had way too much stuff on
25 here and I promise you-all that we will not do

1 this to you again.

2 MS. HUENI: Could we have it
3 on -- We're going to be down here, anyway, for a
4 meeting on --

5 MR. WILSON: We're going to be
6 here on the 21st and the 20th. Maybe the 19th
7 would be the best date.

8 MS. HUENI: The 19th would be a
9 good date to have it, if we could.

10 MS. PEACE: That's fine with me.
11 I guess we should take a vote, then. All in
12 favor?

13 MR. ROBERSON: What are they
14 proposing, Annalisa?

15 MS. PEACE: They are proposing
16 the 19th or the 20th since they have to be here,
17 anyway. Ms. Hueni comes from Dallas and --
18 and --

19 MR. RIOJAS: It's a make-up --
20 It's a make-up to cover the stuff we didn't get
21 covered tonight.

22 MR. ROBERSON: I so move we hold
23 it the 19th or the 20th, then.

24 MS. PEACE: Is there a motion?

25 MR. WILSON: It would be the

1 19th.

2 MS. PEACE: The 19th? Okay.

3 There's a motion for the 19th. Is there a

4 second?

5 (Motion was seconded.)

6 MS. PEACE: All in favor?

7 (Vote by the RAB members.)

8 MS. PEACE: All opposed? The
9 motion carries. The next meeting will be the
10 19th.

11 MR. WILSON: Okay. Before you
12 go, I want to say something.

13 MS. PEACE: Go ahead.

14 MR. WILSON: There seemed to be a
15 problem with the agenda this time and getting
16 things on the agenda. What I'd like to propose,
17 perhaps -- now that we have the 19th as the date
18 for the next meeting -- perhaps, set a date that
19 the co-chairs will be able to get together to
20 finalize the agenda -- and, also, that will be
21 the drop dead date for people sending in changes
22 or additions to the agenda. That way, it's on
23 the record. We know when it is and there can't
24 be confusion.

25 MR. RICE: I think that's an

1 excellent idea.

2 MS. PEACE: As I said, I trust
3 that the agenda will not be mailed out or
4 anything without my approval henceforth. But --

5 Do you want to set a date, then? See, we
6 both need to get -- because of our schedules --
7 but we will meet -- let's say -- let's say the
8 deadline for new items on the agenda would be on
9 the -- on the 10th -- May 10th?

10 MR. HAGELTHORN: You're not going
11 to have enough time to formalize your agenda and
12 get it published and get it out by the 10th.
13 Your drop dead date should be --

14 MS. PEACE: No, no, no. I mean,
15 the drop dead date would be --

16 MR. HAGELTHORN: Your drop dead
17 date should be the 1st, so that you guys can get
18 together with your calendar and then present it.

19 MS. PEACE: That's this week.

20 MR. HAGELTHORN: It's a week and
21 a half.

22 MS. PEACE: That's this week.
23 So, that's a motion?

24 MR. WILSON: Can you-all meet on
25 the 1st?

1 MS. PEACE: No, I can't meet on
2 the 1st. I won't be able to meet --

3 MR. HAGELTHORN: No. What I'm
4 saying is the 1st should be your drop dead date
5 of when they can give you information. You and
6 Mr. Riojas could meet after that.

7 MR. RIOJAS: Well, the
8 information comes from Denton here -- and he
9 puts it -- collects it and puts it together for
10 our review. The problem we have with Mr. Denton
11 is that he's going to be on active duty -- for
12 what period of time -- May the 4th through the
13 28th. So, that's -- that's problematic --
14 because he'd want to be --

15 MR. WILSON: Well, perhaps, a
16 solution is that -- maybe it won't work so well
17 this time, but keep your meetings -- maybe if
18 the co-chair could come prepared -- be able to
19 discuss dates or have dates --

20 MS. PEACE: Certainly. I hope
21 that's the case.

22 MR. WILSON: I understand that
23 this is something --

24 MR. RICE: I have a procedure
25 question.

1 MS. PEACE: We can try and have a
2 meeting where we can together and have a set
3 date when items wouldn't be on the agenda after
4 that -- you know, if we weren't notified.

5 MR. RIOJAS: But, normally, the
6 way we set these things up is -- in the past --
7 it's quarterly -- there's plenty of time to do
8 that, but now we're in a crunch in this --

9 MR. WILSON: Sure. Sure.

10 MS. PEACE: But even so -- like I
11 said, I would really -- I think that there's a
12 commitment here about -- that the agenda will
13 not be, you know, printed and sent out without
14 my approval as co-chair -- and we will be
15 meeting -- you know, it's just that -- and if
16 one of us is absent, that the other one doesn't
17 send one out without -- So -- Okay.

18 I guess if there's no more business --

19 MR. QUINTANILLA: Before
20 adjourning, Madam Chair, please -- everybody
21 that's here today -- we've had an embarrassing
22 time here with the people from the community.

23 This is in our package today: EPA Serving
24 an Adverse Community and EPA's Role in
25 Environmental Justice. Please read the last

1 page -- Working with Communities -- and the
2 first thing it says in this particular piece of
3 paper -- it says that we must take the community
4 seriously. We must listen to what they have to
5 say. This hasn't been done. We've got to do
6 what it says in here.

7 This is the reason, Mr. Riojas, that I
8 asked that we receive environmental justice
9 training -- that this RAB receive that -- so
10 that we can respond properly to the community.
11 We did not respond properly today.

12 MR. RIOJAS: Well, on the
13 contrary -- on the contrary -- the community
14 demanded some time -- which they've gotten.
15 Now, what it also did, is put us -- because we
16 did not have a time frame -- it's put us in a
17 crunch -- and we covered some of the areas very,
18 very hurriedly -- and, also, some areas were not
19 covered tonight.

20 Now, another subject -- I'd like to ask the
21 people in the community that if you want to
22 serve on the RAB, please get your applications
23 in because we're going to have a short time
24 frame between now and the next meeting. We have
25 to get -- have the opportunity to get those

1 applications circulated to all the RAB members,
2 so we can vote at the next meeting.

3 MS. ADAMES: Well, we thought
4 we'd have the applications now, but -- it's up
5 to you. You have my address -- and Mr. Walters
6 knows where I live. No problem.

7 MS. PEACE: Okay. Thank you.

8 MR. RICE: I have a final
9 question on procedures. To get items on the
10 agenda, we either submit them to the co-chairs
11 or the deputy; is that correct?

12 MS. PEACE: Yes.

13 MR. RICE: Thank you.

14 MS. PEACE: Is there any more
15 business?

16 Okay. Meeting is adjourned. Thank you
17 very much.

18 Oh, I'm sorry. Parker, what did you have?
19 I'm sorry.

20 MR. WILSON: There was some
21 discussion about Dr. Legator's -- Dr. Bland said
22 they had asked several times to be invited.
23 That may be something that might be put on the
24 next agenda -- to invite Dr. Legator -- either
25 for that agenda -- at that meeting or future RAB

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

meetings.

MS. PEACE: Oh, definitely.

Definitely. Thank you, Parker.

* * * * *

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

STATE OF TEXAS *

COUNTY OF BEXAR *

I, JULIE A. SEAL, a Certified
Shorthand Reporter and Notary Public in and for
the State of Texas, do hereby certify that the
above and foregoing contain a true and correct
transcription of all proceedings, all of which
occurred and were reported by me.

WITNESS MY HAND, this the 1st day of
May, A.D. 1997.

Cert. No. 5160

Expires: Dec. '97

(210) 377-3027

JULIE A. SEAL
Certified Shorthand Reporter
and Notary Public in and for
the State of Texas

FINAL PAGE

ADMINISTRATIVE RECORD

FINAL PAGE