Captain Jack Superfund Site

Community Involvement Plan Update

November 2009

1.0 Overview

This document updates the July 2004 Community Involvement Plan (CIP) for the Captain Jack Superfund Site. The CIP update identifies areas of current interest and potential concerns of the local community and other stakeholders in on-going environmental remediation activities at the Captain Jack site. The purpose of the Plan is to ensure stakeholders are appropriately informed and involved in the Superfund process at the site.

In order to gauge current stakeholder awareness and interest for this CIP update, Colorado Department of Public Health and Environment (CDPHE) and U.S. Environmental Protection Agency (EPA) community involvement coordinators interviewed 10 stakeholders impacted by the Captain Jack site. Those interviewed included representatives from:

- Elected Officials
 - Mayor of Ward
- Residents
 - o 1 Rowena
 - o 2 Ward
- Community Advisory Groups
 - o 1 Left Hand Creek Technical Advisory Group Coalition (LCTC)
 - o 1 LCTC Technical Advisor
 - o 1 Left Hand Watershed Oversight Group (LWOG)
- Local Agencies
 - o 1 Left Hand Water District
 - o 1 Boulder County Health Department

Major highlights from interviews include:

- Interest in site activities remains strong, especially among the two community advisory groups reviewing documents and providing local input to site activities
- Those interviewed are familiar with the site and environmental cleanup activities and decisions to date
- Interviewees are satisfied with the chosen remedy, but are concerned about water quality in the creek and how that will be monitored
- Due to a depressed economy in the area, local residents with construction experience would like to be employed in the cleanup construction
- Those involved with the watershed are concerned that potential transient residents using water downstream from the site could be adversely impacted by the site and by remedy construction activities
- Some interviewees are concerned about aquatic life and would like to see baseline fish studies performed
- Many stakeholders are interested in preserving historical aspects of the site

- Most interviewees voiced concern about additional truck traffic during remedy implementation, pointing out the poor condition of access roads and popularity of biking activities in Left Hand Canyon
- Some stakeholders expressed confusion over which community group represents the community; both review documents and provide local input to site activities
 - o Left Hand Creek Technical Advisory Group Coalition (LCTC)
 - o Left Hand Watershed Oversight Group (LWOG)
- Interviewees explained that internet access is limited in the area, and that communication with transient residents can be a challenge
- Given the independent nature of residents in the area, agencies voiced concern about how best to gain access to some private properties for performing predesign, remedial design, remedial action, and monitoring activities

Based on the information gathered through interviews, CDPHE and EPA developed goals for addressing primary concerns and preferences of community members to improve information exchange. In addition, goals are established that continue to provide opportunities for stakeholder input throughout remedy design and implementation phases. Specific goals detailed in this plan include:

- Work with local stakeholder groups to identify most effective communication approaches for reaching impacted stakeholders
- Provide regular information updates on site activities
- Work with historic preservation agencies in remedy design
- Work with residents to identify area road conditions and impacts of heavy truck
- Work with local residents and stakeholder groups to identify downstream water users and use, and

 Work with local residents and stakeholder groups to gain site access for remedial activities

2.0 Site Information

Site Location

The Captain Jack Superfund site is located at the headwaters of the Left Hand Creek Watershed in a narrow valley about 1.5 miles south of Ward in Boulder County, Colorado.

Site History

Mining for gold and silver began in this region in 1861 and continued intermittently until 1992. Camp Frances, near Ward, was started in the early 1890s. It was here that the Big Five Consolidated Company was organized from five existing mines, including the Adit Mining Company, Ni-Wot Mining Company, Columbia Mines Company, Timberline Mines Company, and Dew Drop Mining Company. Ore from the Big Five and Columbia vein systems was transported through the Adit tunnel (aka Big Five). Processing was carried out in the Dew Drop Mill or the larger Big Five Mill - located on the side of the

gulch below the Camp. The Colorado and Northwestern Railroad was built through the Big Five/Camp Frances area to the town of Ward to service the mining area.

Other mines operating in the area included the Captain Jack Mine (aka Black Jack Mine) and the White Raven.

The Captain Jack Superfund Site includes the Big Five Mine area consisting of an adit (tunnel), a large waste rock pile and a settling pond; the Captain Jack Mill area, including several lagoons previously used for settling tailings from the mill; the Black Jack adit and buildings; the White Raven area, including a waste pile and adit; and other mine waste, including waste material in Left Hand Creek and waste rock from the mine tunnels.

The EPA added the Captain Jack site to the National Priorities List (NPL) on September 29, 2003. A remedial investigation/feasibility study was completed in June 2008, and the Record of Decision completed in September 2008.

Site Contaminants and Exposure Pathways

Chemicals: Samples collected during the remedial investigation/feasibility study indicate the presence of elevated concentrations of lead, arsenic, thallium, zinc, manganese, copper, magnesium, cadmium, aluminum, calcium and iron. Site contaminants of highest concern are lead, arsenic, and thallium.

Exposure: Left Hand Creek is one of the sources used by Left Hand Water District to supply drinking water to approximately 15,000 water users. Elevated levels of metals

and other contaminants have been found in surface water and sediment samples from Left Hand Creek and its tributaries and from wetlands fronting along the creek. Groundwater samples from two nearby wells show elevated levels of metals. Uncovered tailings, ore concentrates and surface soil contaminants could pose a threat of dust emissions, especially to the nearby residences. In addition to human exposures, the elevated metal concentrations in sediments and water entering Left Hand Creek affect aquatic life.

3.0 Community Involvement History

Left Hand Creek was a dead waterway during the 1930s, virtually unable to support aquatic life. By the end of World War II, the creek was beginning to recover. In the 1960s, Boulder County Public Health began documenting water quality complaints in the Left Hand Watershed from citizens concerned with the use of the creek as a mill stream and source of irrigation and domestic water. In March 2000, Boulder County Health held informational meetings in Ward and Jamestown to discuss problems of heavy metals in the mountain streams.

Subsequently, Boulder County Public Health, EPA, CDPHE, and the Left Hand Watershed Task Force (precursor to the Left Hand Watershed Oversight Group) worked together to engage citizens in the impacted communities. Outreach efforts included educating people in impacted areas about the extent and history of contamination, and kepimg the community involved and informed of the possibilities for cleanup efforts. Town meetings were held in Ward and Jamestown in February 2001. Site visits were arranged and a press tour of the Left Hand Watershed was conducted on April 25, 2001.

The Task Force, comprised of citizens from the impacted communities, studied the entire watershed and recommended Superfund listing of only the Captain Jack area to the Boulder County Board of Health. The Board recommended listing to the Governor's office, and the site was listed on EPA's National Priorities List on September 29, 2003.

<u>Community History with Agencies:</u> In March 2002, the Task Force and the Community Advisory Group for the Environment (CAGE) recorded their experiences, both positive and negative, in dealing with CDPHE and EPA during agency consideration of the Captain Jack Mill and other watershed sites for listing on the NPL. These observations will prove useful in on-going efforts to work with the community.

On the positive side, the groups found that the agencies responded to local concerns, agreeing to postpone recommendations regarding Superfund listing until the Task Force concluded its deliberations. They worked with the community to prioritize availability for face-to-face meetings, telephone conversations, and email communications, and communicated in a generally straightforward manner. The agencies tried to accurately answer citizen questions and respond to requests for documentation.

On the negative side, some residents felt the agencies were vague and imprecise in their communications with the community. They felt that EPA and CDPHE sometimes conveyed contradictory messages, and caused confusion about the immediate health risks associated with the site. Public perception was that there was an immediate health risk, while agencies said there was no evidence of an immediate risk. Some residents believed that the agencies were "foot-dragging" on some issues, and weren't always working constructively with the community. Some felt the agencies withheld information and appeared to make decisions about cleanup without adequate stakeholder input.

Community Profile

The community near the Captain Jack Superfund Site is comprised of four "sub-communities," each with a distinct personality and differences in values, concerns, and attitudes.

California Gulch Road

This community consists of a few full-time residents and an unknown number of transient summer residents located along one of three branches of California Gulch Road. This community will be most impacted by remediation activities that will generate dust, noise, and traffic. Portions of the road can be driven in a two-wheel drive vehicle; the northernmost part of the main branch and the two west branches usually require four-wheel drive vehicles, especially during the winter months. There are two single-family dwellings along the road; several tenants live in permanent to semi-permanent dwellings; and a few individuals reside in buses, vans, or temporary structures.

Two gulches, known locally as "Bloomerville Gulch" and "Puzzler Gulch," branch from California Gulch Road. One residence located on the first short stretch of road into Bloomerville Gulch is owned by a couple who visit and bring children and grandchildren several times a year during the summer months. Approximately 12 year-round residents and at least one or two seasonal residents live in Puzzler Gulch.

Ward

Ward is a small mountain community with "home-rule" government which allows the town to set up its own system of governing and establish local ordinances. Historically, residents have been hesitant to develop any relationship with outside government agencies. As of July 2009, the population of Ward was 169, roughly half male and half female. There were 45 children under the age of 18 and one adult 65 or older. Ninetynine percent of the population was Caucasian and English was the predominant language. Thirty-nine percent of the population had a Bachelor's degree or higher. Median household income was \$33,750. Housing consisted of single-family homes.

The Captain Jack Superfund Site is located 1.5 miles south of the Ward. Local residents are very familiar with the site. To date, Ward has been relatively unimpacted by site activities. The town's water supply is upgradient of the site and the town is located one valley away. The impact of remediation will be primarily from construction and traffic, and possibly any stigma attached to being near a Superfund site.

Rowena/Jamestown

This community is located within the Left Hand Watershed in unincorporated Boulder County. Rowena and Jamestown residents use Jamestown addresses. Residents are highly interested in the Superfund process. Rowena includes all residences below Ward

on Left Hand Canyon Drive. Many homes, including all homes along the Left Hand Creek corridor, have private drinking water wells.

The town of Jamestown is served by a municipal surface water treatment and distribution system that derives its water from James Creek. As of July 2009, the population of Jamestown was 205, roughly half male and half female. There were 27 children under the age of 18, and 12 adults 65 or older. Ninety-nine percent of the population was Caucasian and English was the predominant language. Seventy-two percent of the population had a Bachelor's degree or higher. Median household income was \$67,500 and the community's residential housing consisted of single-family homes. Much of the Rowena/Jamestown population works and plays in Boulder.

Boulder

Boulder is the eighth largest city in Colorado, with a dynamic economy supported by computer, aerospace, scientific, and research firms. The University of Colorado includes a 143-acre research park and has 29,000 students. Left Hand Creek flows into Boulder Reservoir which is used by residents for recreation and water storage.

As of July 2009, the population of Boulder was more than 100,000, roughly half male and half female. Twelve percent of the population was under the age of 18, and eight percent were 65 or older. Eighty-eight percent of the population was Caucasian and English was the predominant language. Eight percent were Hispanic, four percent Asian, and one percent African American. Sixty-seven percent of the population had a Bachelor's degree or higher. Median household income was \$44,748. Boulder has more than 30 art galleries, four local museums, 32 movie and state theaters, and many festivals.

Community Types

The 2009 interviews indicate that stakeholders in these four sub-communities fall into three types of communities, based on how they organize and get information. Communication and involvement efforts during remedial design and implementation will take this into consideration.

Immediate Vicinity Communities

The immediate vicinity community includes residents of Ward and California Gulch Road, as well as property owners upgradient of the adit tunnel portal and above the Peakto-Peak Highway. Historically, residents of Ward and the surrounding communities have been hesitant to develop any relationship with outside government entities. Many residences have difficult-to-find mailboxes; internet service is only beginning to become available in the area. Primary communication approaches for this community are word-of-mouth, town billboards, and bulk mailings. Key concerns of stakeholders in this area include:

- *Construction nuisance*: Interviewees said they are concerned about noise and dust from additional truck traffic during construction.
- Trucks driving on poorly paved roads: Remedy implementation may include a significant amount of truck traffic carrying equipment and soil to the site. Many roads are narrow and contain significant potholes; Left Hand Canyon Drive is a popular bicycle route.
- Jobs for local construction workers: Cleanup construction will include a significant amount of dirt moving. Ward residents have construction experience and some own backhoes. In the depressed economy, these construction workers are looking for employment. Some of these residents worked in the Captain Jack mine and may have knowledge of the area's workings.
- *Historic preservation*: Residents from Ward and beyond expressed concerns about preserving physical aspects of the site, including the Cornish wall and boarding house; agencies and concerned local stakeholders have also discussed preservation of the Camp Frances site, located above the Big Five adit.
- *Increased governmental presence*: Local residents are not welcoming to outside governmental entities.

Watershed Stakeholders

Watershed stakeholders include off-site downstream users and stakeholders from outside the Left Hand Watershed valleys. These stakeholders are comprised of the Left Hand Water District, environmental advocacy groups, and interested area residents. While these stakeholders don't necessarily live in Ward, they live in the area and are often willing to help relay information from governmental agencies to the Immediate Vicinity Communities identified above. Members of this community work together, participating in many environmental groups. They are more connected to the internet and are most accessible by email. Email and address lists are the main communication tools for reaching these stakeholders. Key concerns for these stakeholders include:

- Human health: A transient population lives on and around the Captain Jack site, making it difficult to track who is using contaminated water from Left Hand Creek and for what purposes, causing concern for exposure to site contaminants.
- Aquatic life restoration: Watershed stakeholders expressed concern that the Remedial Investigation/Feasibility Study and Record of Decision do not set numerical or performance standards for aquatic life, and agencies have not performed baseline fish studies.
- Truck access during construction: See explanation of this concern above.

Community Advisory Groups

Two community advisory groups have formed to review documents and provide local input on site activities. Some interviewees voiced confusion about which represents the community.

<u>Left Hand Creek Technical Advisory Group Coalition (LCTC):</u> EPA funds this group as a technical assistance liaison for the community regarding the Captain Jack Superfund Site. The EPA grant is limited to activities related to the Superfund site.

<u>Left Hand Watershed Oversight Group (LWOG):</u> This group's interest is in the entire watershed. They have a larger presence within the watershed, but do not have the technical expertise available to the LCTC.

4.0 Community Involvement Program

The overall goal of this community involvement effort is to promote continued communication and coordination among impacted local stakeholders, CDPHE, and EPA. The following specific goals are based on results of the 2009 community interviews.

- **Goal 1:** Work with local stakeholder groups to identify most effective communication approaches for reaching impacted stakeholders
- **Activity 1A:** CDPHE and EPA staff will meet with representatives of LCTC and LWOG to further refine best approaches for reaching diverse members of the community.
- **Activity 1B:** CDPHE will work with LCTC, LWOG, and other stakeholders to update the CIP mailing list to include email addresses for those who indicate a preference for email communication.
- Activity 1C: Agencies will use bulk mailings from Ward and Jamestown post offices to reach residents below Ward and in Left Hand Canyon; post information on bulletin boards in the Ward post office and the general store; publish display ads in the Boulder Daily Camera and Denver Post; work with local contacts to provide information word-of-mouth; and conduct site tours and cleanup overviews when requested. Meetings will be scheduled as needed or required.
- Goal 2: Provide regular information updates on site activities
- **Activity 2A:** CDPHE and EPA will solicit local interests and concerns to be included in quarterly information updates on design and construction activities.
- **Activity 2B:** Information updates will include status of design and construction activities, schedules of planned work, and a Frequently Asked Questions (FAQ) section.
- **Activity 2C:** CDPHE and EPA will work with local stakeholders to develop a protocol for communicating with residents and other stakeholders in the event of any unforeseen events during design and construction.
- **Goal 3:** Work with historic preservation agencies in remedy design
- **Activity 3A:** CDPHE and EPA will continue a positive working relationship with the Boulder County historic preservation district, and solicit input during remedial design.
- **Activity 3B:** CDPHE and EPA will include results of historic preservation discussions in the quarterly information update.
- **Goal 4:** Work with residents and County officials to identify area road conditions and impacts of heavy truck routes

- **Activity 4A:** CDPHE and EPA staff will attend relevant community meetings to discuss area road conditions and usage to be considered during remedial design.
- **Activity 4B:** CDPHE and EPA will coordinate with Boulder County on road usage during remedial design and construction.
- **Goal 5:** Work with local residents and stakeholder groups to identify downstream water users and use, and to gain site access for remedial activities
- **Activity 5A:** CDPHE and EPA will work with LCTC and LWOG to visit site and immediate downstream residents to determine if Left Hand Creek is used as a drinking water source, and provide information regarding potential health impacts of such use.
- **Activity 5B:** CDPHE and EPA will work with LCTC and LWOG to solicit from property owners site access agreements required to collect additional information for remedial design and implementation.

APPENDIX A

GOVERNMENT CONTACTS

Colorado Department of Public Health and Environment

Hazardous Materials and Waste Management Division

Mary Boardman, Site Project Manager Colorado Department of Public Health and Environment Hazardous Materials and Waste Management Division 4300 Cherry Creek Drive South

Denver, CO 80246-1530 Phone: 303-692-3413

Toll Free: 1-888-569-1831 ext: 3413

Fax: 303-759-5355

mary.boardman@state.co.us

Marilyn Null, Community Involvement Colorado Department of Public Health and Environment 4300 Cherry Creek Drive South Denver, CO 80246-1530

Phone: 303-692-3304

Toll Free: 1-888-569-1831 ext: 3304

Fax: 303-759-5355 marilyn.null@state.co.us

Disease Control and Environmental Epidemiology Division

Shannon Rossiter, Health Scientist Colorado Department of Public Health and Environment 4300 Cherry Creek Drive South Denver, CO 80246

Phone: 303-692-2617

Toll Free: 1-800-886-7689 ext: 2617

Fax: 303-782-0904

shannon.rossiter@state.co.us

U.S. Environmental Protection Agency

Christina Progess, Subsurface Sources Remedy Project Manager US EPA Region 8
1595 Wynkoop Street
Denver, CO 80202-1129

Phone: 303-312-6009 progess.christina@epa.gov Karen Edson, Community Involvement

US EPA Region 8

1595 Wynkoop Street

Denver, CO 80202-1129

Phone: 303-312-6136 edson.karen@epa.gov

Boulder County Health

Mark D. Williams, Water Quality Program Coordinator 3450 Broadway

Boulder, CO 80304

Phone: 303-441-1143 Fax: 303-441-1468

mwilliams@co.boulder.co.us

ELECTED OFFICIALS

Town of Ward

1 Columbia Street PO Box 99 Ward, CO 80481 303-459-9273

Mayor

Pete Gleichman, (303) 459-0856, pjgleichman@yahoo.com

Mayor Pro Tem

Sam Fountain

Town Council

Rebecca Lawrence, Celeste Morocco, DeeAnn Pickens-Solem, Karelle Scharff,

Gate Paxton

Water Board

Pat Morocco, Pete Lawrence, Shawn West, Greta Balzer, Gate Paxton

Town of Jamestown

P.O.Box 298 Jamestown, CO 80455 303-449-1806

Mayor

Ken Lenarcic

City of Boulder

Municipal Building 1777 Broadway Post Office Box 791 Boulder, CO 80306 303-441-3388

Mayor

Matthew Appelbaum

Deputy Mayor

Crystal Gray

Council Members

303-441-3002

Macon Cowles

Suzy Ageton

Lisa Morzel

Angelique Espinoza

Shaun McGrath

Ken Wilson

Susan Osborne

Boulder County

1325 Pearl St., 3rd Fl. Boulder, CO 80302

County Commissioners

303-441-3500

Will Toor

Cindy Domenico

Ben Pearlman

State of Colorado

Governor Bill Ritter, Jr. State Capitol Building Denver, CO 80203 303-866-2471

Colorado Senate District 16 Senator Dan Gibbs <u>Dan.Gibbs.senate@state.co.us</u> 303-866-4873

Colorado House District 13 Representative Claire Levy claire@clairlevy.org 303-543-7275

APPENDIX B

REPOSITORY LOCATIONS

Colorado Department of Public Health and Environment Records Center 4300 Cherry Creek Drive South

Denver, CO 80246-1530

Phone: 303-692-3331

Toll Free: 1-888-569-1831 ext: 3331

Fax: 303-759-5355

The Environmental Protection Agency Records Center 1595 Wynkoop St. Denver, CO 80202

Phone: 303-312-6473

Boulder Public Library 1000 Canyon Blvd. Boulder, CO 80302 Phone (303) 441-3100

Ward Public Library Post Office/Town Hall Building Ward, Colorado 80481

APPENDIX C

INTERESTED CITIZEN GROUPS

Lefthand Creek TAG Coalition (LCTC)
Elizabeth Russell, Coordinator
Lefthand TAG@yahoo.com

Left Hand Water Oversight Group (LWOG) Geneva Mixon, Coordinator Geneva.Mixon@gmail.com P.O. Box 1074 Niwot, CO 80544 720-562-6183

James Creek Watershed Initiative Colleen Williams, Executive Director Post Office Box 110 Jamestown, CO 80455

Student Environmental Action Coalition UMC 345 at CU Boulder Campus Box 207 Boulder, CO 80309 (303) 492-5449

Clean Water Action 899 Logan, Suite 101 Denver, CO 80203 Phone: 303-839-9866

Coloradoans for Clean Air 1985 Grape Street Denver, CO 80220 Phone: 303-388-4858

Colorado Environmental Coalition 1536 Wynkoop, Suite 5-C Denver, CO 80202 Phone: 303-534-7066

Colorado Mountain Club 710 10th Street Golden, CO 80401 Phone: 303-279-3080 Colorado Open Lands 274 Union Blvd Lakewood, CO 80228 Phone: 303-988-2373

Colorado Public Interest Research Group 1530 Blake Street Denver, CO 80202 Phone: 303-573-7474

Greenpeace 702 "H" Street, Northwest Washington, DC 20001 Phone: 800-326-0959

National Audubon Society 3109 28th Street Boulder, CO 80201 Phone: 303-415-0130

National Wildlife Federation 2260 Baseline Road, Suite 100 Boulder, CO 80302 Phone: 303-786-8001

The Nature Conservancy 1881 9th Street, Suite 200 Boulder, CO 80302 Phone: 303-444-2950

Rocky Mountain Institute 1739 Snowmass Creed Road Snowmass, CO 81654 Phone: 970-927-3851

Sierra Club, Rocky Mountain Chapter 1410 Grant Street Denver, CO 80203 Phone 303-861-8819

Thome Ecological Institute 5398 Manhattan Circle, Suite 120 Boulder, CO 80303 303-499-3647

APPENDIX D

MEDIA CONTACTS

Boulder Daily Camera 1048 Pearl Street Boulder, CO 80302 Phone: 303-442-1202 Fax: 303-449-9358

www.dailycamera.com

Nederland Mountain-Ear 74 Hwy 72 Nederland, CO 80466 Phone: 303-258-7075 Fax: 303-258-3547

www.themountainear.com

Daily Times-Call 350 Terry Street Longmont, CO 80501 Phone: 303-776-2244 Fax: 303-776-0837 www.longmontfyi.com

Boulder Colorado Daily 5505 Central Avenue Boulder, CO 80301 Phone: 303-443-6272 Fax: 303-443-9357 www.coloradodaily.com

Denver Post 101 West Colfax Avenue Denver, CO 80202 Phone: (303) 954-1434 (advertising)

www.denverpost.com

Erie Review 215 Cheesman, Suite J Erie, CO 80516 Phone: 303-666-6576 Fax: 303-666-6602 Lafayette News 1285 Centaur Village Drive Lafayette, CO 80026 Phone: 303-665-6515

Fax: 303-666-6602

www.coloradohometownnews.com

Louisville Times 1285 Centaur Village Drive Lafayette, CO 80026

Phone: 303-666-8617 Fax: 303-666-6602

 $\underline{www.coloradohometownnews.com}$

The Old Lyons Recorder 412 High Street Lyons, CO 80540

Phone: 303-823-6625 Fax: 303-823-6633

APPENDIX E

ENVIRONMENTAL SITE HISTORY

May 1986	Cease and Desist Order issued to owners of Captain Jack, Ltd. Permit because of non-compliance and negligence in filing yearly fees
July 1986	Colorado Department of Public Health and Environment conducted water investigation of Captain Jack tunnel drainage and determined it was highly acidic with a pH of 3.3
Sept 1986	The Mine Safety and Health Administration (MSHA) reports Captain Jack Mill to EPA because of concentrated chemicals stored on site
Mar 1987	EPA Emergency Response Team removes several drums and concentrated mine wastes from the Captain Jack Mill
15 Sept 1987	Captain Jack site discovery entered into the Comprehensive Environmental Response, Compensation, and Liability Information System (CERCLIS)
4 Apr 1989	Preliminary Assessment conducted for the Captain Jack site
1990	Colorado Department of Public Health and Environment's Water Quality Control Division (WQCD) conducts a non-point source study of Little James and James Creeks identifying Little James Creek as the primary source of toxic metals loading to James Creek. Study indicates that the sources were the Argo, Emmit and Burlington mines and other unknown sources. Other sources of loading included Jenks and Castle Gulches
Aug 1992	EPA Removal Site Assessment of the Captain Jack site that indicated a release of arsenic, barium, and lead into Left Hand Creek
20 Oct 1992	Boulder County Health Department received reports of milky white release to Left Hand Creek from the Captain Jack twelve miles downstream at the Left Hand Water District intake. Colorado Department of Public Health and Environment issues a Notice of Violation and Cease and Desist Order. Colorado Division of Minerals and Geology won a restraining order from Boulder County Court to prevent further mill operations at the Captain Jack
Mar 1993	Colorado Division of Minerals and Geology inspection identified tailings and 129 drums of chemicals and concentrates at the Captain Jack
April 1993	EPA Emergency Response Team conducts removal assessment of Captain Jack and makes recommendations for stabilization

7 Oct 1993 Golden Age Mine site discovery entered into the Comprehensive Environmental Response Compensation and Liability Information System 28 Dec 1993 Preliminary Assessment performed on the Golden Age Mine by Colorado Department of Public Health and Environment 10 Mar 1994 Site Inspection conducted by EPA for the Captain Jack site June 1995 City of Boulder Department of Water Quality and Environmental Services issues "Preliminary Reconnaissance Study of Spring Runoff Water Quality in Left Hand Creek". Report concludes there is significant influence of acid mine drainage to Little James Creek impacting water quality in Left Hand Creek 1995 Site Inspection performed for the Golden Age Mine 1996 EPA attends public meeting in Jamestown with Boulder County Commissioner Paul Danish to discuss the Sampling and Analysis Plan for the Golden Age Mine Site Inspection 1997 Expanded Site Inspection performed by EPA for the Golden Age Mine and other sources on James and Little James Creeks within the Jamestown Mining District. Argo, Burlington and Golden Age mines identified as sources, as well as the Overland Road Tailings Pile and the Jamestown Municipal Park. James Creek contains elevated concentrations of metals in surface water and sediments 13 Oct 1998 Expanded Site Inspection performed by EPA for the Captain Jack site Aug 1999 Meeting with EPA and BCHD to discuss potential listing of two sites in the Left Hand Creek Watershed on the National Priority List for Superfund: Captain Jack, and the Golden Age Mine and associated mines and mills in Jamestown 5 Nov 1999 Site visit to the Captain Jack Mill site by EPA, the Mayor of Ward and a representative from the Colorado Division of Minerals and Geology 17 Nov 1999 Meeting between EPA and Left Hand Water District at the water district offices to discuss Left Hand Watershed mining sites and potential Superfund listing 15 Dec 1999 Meeting to discuss EPA withdrawing Hazard Ranking System package preparation for Captain Jack site, and adding Hazard Ranking System package preparation for Golden Age to approach sites from a larger watershed perspective

16 Dec 1999 Meeting with Boulder County Health Department, EPA, and the Water Quality Control Division's S. Platte River Watershed Coordinator to discuss cleanup, community involvement, Superfund issues, and the Total Maximum Daily Load process 20 Jan 2000 Meeting with Boulder County Health Department, EPA, and Colorado Department of Public Health and Environment to discuss Superfund National Priority Listing and potential enforcement issues 29 Mar 2000 Press release issued from Boulder County Health Department to inform people about the mining impacts and possible cleanup at the Captain Jack and Golden Age sites, and to announce department participation in upcoming town meetings for Ward and Jamestown to discuss the issues Mar 2000 Letter sent from Boulder County Health Department to Colorado Department of Public Health and Environment requesting \$74,000 funding for community involvement assistance in the Left Hand Creek Watershed Mar/Apr 2000 EPA sampled sediments in Left Hand and James Creeks and found elevated levels of metals in sediments as far downstream as the Left Hand Water District's water supply intake 3 Apr 2000 Representative from Boulder County Health Department attends a Ward town meeting to discuss mining-related contamination at the Captain Jack Mill and Big Five adit, EPA and Colorado Department of Public Health and Environment studies, clean-up options, and coordination with the community 10 Apr 2000 Representative from Boulder County Health Department attends a Jamestown Town Meeting to discuss mining-related contamination in the vicinity of Jamestown at the Golden Age and Burlington Mines, EPA and Colorado Department of Public Health and Environment studies, clean-up options, and coordination with the community Aug 2000 EPA issues a fact sheet on the Captain Jack and Golden Age Mining sites in the Left Hand Creek watershed that provides information on studies, contamination, and potential Superfund cleanup 29 Sept 2003 EPA adds Captain Jack to the National Priorities List. Subsequently, EPA and the Colorado Department of Public Health and Environment enter into a Cooperative Agreement that places the site under state-lead management

discovered during the initial phase of Remedial Investigation

EPA conducts an emergency removal of miscellaneous hazardous wastes

2004

2005	Left Hand Watershed Oversight Group identifies the draining Big Five adit tunnel as the only "high-priority" site along Left Hand Creek
2007	EPA performs an Emergency Removal to rehabilitate the partially-collapsed Big Five adit and remove the impounded mine water
2008	Remedial Investigation and Risk Assessment are completed, as well as the Proposed Plan
2 July 2008	Public meeting at the Town of Ward, Municipal Dojo Room to provide the community an opportunity to comment on the proposed plan
29 Sept 2008	EPA and the Colorado Department of Public Health and Environment sign the Record of Decision, which determines the site remedy
2009	CDPHE and EPA conduct interviews to gather information for Community Involvement Plan update

APPENDIX F

REFERENCES

Cobb, Harrison S. 1988. "Prospecting Our Past: Gold, Silver and Tungsten Mill of Boulder County."

URS Operating Services, Inc. 1998. "Analytical Results Report, Captain Jack Mill Site, Ward, Colorado."

Colorado Department of Public Health and Environment. 2003. "Recent History of EPA and Colorado Department of Public Health and Environment Involvement in the Left Hand Creek Watershed."

Colorado Department of Public Health and Environment. September 29, 2008. "Captain Jack Superfund Site Record of Decision."

Left Hand Watershed Task Force. March 11, 2002. "Left Hand Watershed Task Force Final Report to the Boulder County Board of Health."

National Association of County and City Health Officials & Agency for Toxic Substances and Disease Registry. June 2001. "NACCHO Environmental Health Community Needs Assessment Report, Captain Jack Mill & Burlington Mine Sites, Boulder County, Colorado."

US Census Bureau. Census 2000 Summary File Geographic Location: Ward town, Colorado.

US Census Bureau. Census 2000 Summary File Geographic Location: Jamestown, Colorado.

US Census Bureau. Census 2000 Summary File Geographic Location: Boulder, Colorado.

Boulder Chamber of Commerce, 2003, Boulder Life.