

CITY OF GOSHEN

"THE MAPLE CITY"

Goshen Water & Sewer Plant
308 North 5th Street
Goshen, Indiana 46528

Goshen Wellhead Protection News Release

In accordance with state and federal law, Mayor Kauffman announces the upcoming community participation in the city of Goshen's Wellhead Protection Program, designed to promote protection of the quality of Goshen's drinking water both now and for the future.

Between January 15-February 2, volunteers will be soliciting residents and business owners in the vicinities of the Chamberlain School area and Kercher Road neighborhoods to collect information on known and potential sources of groundwater contamination. This information will allow our community to develop proactive measures for eliminating known and potential pollutants before they have an opportunity to contaminate our public water supply. Additionally, it allows for the development of response plans that can be taken in the event a potential pollutant is released into the local environmental. With such a program in place, Goshen will continue to be a leader in this state-mandated program.

Contact Steve Cripe Goshen Water Department 534-5306

nt the results of his
ard's February meet-
noted that Wagner
e comments on the
anager vs. general
ion.

line- Zimmerly told
re... natives from
al... Moske-Park,
ll conduct an evalua-
trical systems in all
ils, to check if they
of the corporation's

o noted that he plans
rmation from each
egarding Westview's
he want to dream of
es for the next five
en if we know they
en," he said. "That
ly capital needs, but
educational needs,
generate an attitude
stem that we always
re heading."

Business
re:
heard from Topeka
er Renee Gingerich
le teacher Phyllis
spoke to the board
use in the third and
riculum. The stu-
nters in all areas of
math, language
health. They
use of the
CD-room, eliminat-
many students to
umber of books, as

the neatest things
in the third grade
said. "It's great to
cited and to see all
g so well."

ns, administrative
ness, told board
ie new computers
ning at the high,
at Mapletoñols,
have all 112 com-
roughout the cor-
d of the month.
cepted the retire-
wana-Scott library
Prullt, who has
sw schools for 23
the high school for-
ling the last 20 at

nmended the bus
s and maintenance
"outstanding job"
oor weather.

question and
rules on
any objection.
The judge's
decision may
be appealed
by a vote.

Senate considers motions to
dismiss or motions for sub-
poenas of witnesses. Monday,
Jan. 25

Possible motions:

- Defense
- To have the case dismissed before
final arguments.
- Prosecution
- Motion to call witnesses

Jan. 28-31: Possible days for
discovery or for closing arguments,
depending on votes on motions

45 DEMOCRATS

- | | |
|------------------------------|------------------------------|
| A Senate legal counsel | H Secretary for the majority |
| B Assistant to chief justice | I Journal clerk |
| C Clerk to chief justice | J Parliamentarian |
| D Sergeant at arms staff | K Legislative clerk |
| E Secretary for the minority | L Assistant Secretary |
| F Sergeant at arms | M Witness table |
| G Secretary of the Senate | |

AP/Cowan, Hoffmann, Tovar

Impeachment

Continued from A-1
unable under Senate rules to raise
any objections.

At the White House, presidential
spokesman James Kennedy
attacked the Republican case as
"both unsubstantial and circum-
stantial. We look forward to pre-
senting our defense based on the
facts, the law and the Constitution."

Clinton is charged with perjury
and obstruction of justice in two
articles of impeachment approved
Dec. 19 by the House along parti-
san lines. It takes a two-thirds vote
in the Senate to remove the presi-
dent from office, meaning a dozen

Democrats would have to join the
55 Republicans to convict him.

Rep. Asa Hutchinson, R-Ark.,
presenting the case for obstruction,
methodically wove together a series
of presidential actions in late 1997
and into 1998 that, he said, were
designed to keep Clinton's extra-
marital affair with Monica Lewin-
sky from the Paula Jones lawyers
at all costs.

Beginning on Dec. 5, 1997, when
Ms. Lewinsky was added to the
potential list of witnesses in Mrs.
Jones' sexual harassment lawsuit
against the president, "the wheels
of obstruction started rolling and

they did not stop until the president
successfully blocked the truth from
coming out on a civil rights case,"
Hutchinson argued.

Rep. James Rogan, R-Calif., pre-
sented the perjury case against
Clinton, showed videotape from the
president's grand jury testimony to
pick apart his statements about his
relationship with Ms. Lewinsky, a
former White House intern.

"If a trial is permitted before this
body where live witnesses can be
called, and their credibility can be
scrutinized, the evidence will show
the president charted a course of
perjury," Rogan said.

Goshen water topic of public meeting Monday

The safety of drinking water for
Goshen residents will be the focus
of a discussion Monday at the
Goshen Public Library. The meet-
ing is scheduled for 7 p.m.

"Our city sits above one of the
best aquifers in the country," city
Water/Wastewater Superintendent
Doug Perry said in a press release.
"Currently, that water quality is
good, but we need to discuss with
our residents the concerns we have

about protecting its quality for our
children and grandchildren."

"We anticipate that many of our
residents care about the future of
our drinking water supply, and we
encourage them to attend this
important meeting," Perry said.

Water Plant Superintendent
Steve Cripe said city employees
will share information at the Mon-
day meeting. He added, "But an
important presenter at the discus-

sion will be the consultant work-
ing with us to identify the steps we
need to take to ensure the safety of
our drinking water."

"It is my job, and that of my co-
workers, to properly treat and
deliver an ample supply of water to
our customers' homes," Cripe said
in the release. "But protecting our
water supply is not something we
can do by ourselves. We need the
cooperation and involvement of
residents who share our con-
cerns."

"One does not have to look far
from Goshen to find places where
water quality is so bad that it is no
longer drinkable," Cripe added.
"Our water supply is not immune
to the threats that have affected
areas around Goshen."

Elkhart woman sentenced for selling crack cocaine

By THE GOSHEN NEWS STAFF

An Elkhart woman who was
convicted of delivering cocaine in a
jury trial last month received a 10-
year sentence Thursday in Elkhart

which another man escaped after
he attempted to rob an attendant at
the Speedway convenience store,
Lincoln and Indiana avenues, last
September. The clerk resisted the

Parks

administration that has entered the last two years of office and is slowing down, but an administration that is energized and is looking forward to moving into the 21st century with an ambitious and activist agenda," White House spokesman Joe Lockhart said Monday.

But the address fell on the same day Clinton's defense team began its presentation in the Senate, and White House officials conceded that the GOP-controlled Congress wouldn't rush to rubber-stamp the agenda of a chief executive many Republicans want to see removed from office.

Undaunted, Clinton's plan was to continue to portray

exist in addition to Social Security benefits, but not replace them.

Clinton planned to embrace a minimum wage proposal sponsored by Sen. Edward Kennedy, D-Mass., calling for a 50-cent increase in the hourly base pay in September 1998, and another in September 2000, bringing the rate to \$6.15 an hour. A similar plan was defeated last year.

And an administration official said the president will seek \$1 billion in block grants to the states to continue the welfare-to-work program begun two years ago for

• See SPEECH on Page A-2

Group to focus on groundwater protection

By SCOTT WEISSER
Goshen News Staff Writer

Jan 19,
1999

A local group is being set up to focus on protecting Goshen's groundwater.

City officials and Stephen Geschke, a certified professional geologist with Peerless Midwest Inc. of Mishawaka, discussed water issues and outlined the Indiana Wellhead Protection Program during a Monday meeting at Goshen Public Library.

"Quality of water is always an issue, and while we've got good quality water today, we don't know that we're always going to have good water," Mayor Allan Kauffman said, adding that Goshen isn't immune to threats to water other communities are facing.

In addition to the local group, the Wellhead Protection Program includes coming up with a management plan for potential contamination sources. It also involves having a contingency plan in case of water contamination.

The 1989 Groundwater Protection Act authorized the Indiana Water Pollution Control board to adopt rules setting up "wellfield protection zones" for community public water supply systems. In April 1997, the U.S. Environmental Protection Agency formally approved Indiana's Wellhead Protection Program.

Phases

Goshen has a deadline of March 2001 to get through the steps in Phase 1 of the Wellhead Protection Plan. Those include:

- Assembling a local planning team to guide the program. This

Steve Cripe

Stephen Geschke

group will include local citizens, government officials, business representatives, emergency responders; etc.

- Define "wellhead protection area," a step that's already been done for Goshen.

Maps handed out at the meeting showed Goshen's north wellfield and Kercher wellfield, and areas where water to those sites will be coming from. The north wellfield is located in the area of North Fifth Street and Rook Run Creek, while the Kercher wellfield is in the area of the Goshen Industrial Park.

The Kercher site is mapped out with a one-, five- and 10-year water "time of travel," and the north wellfield for one- and five-year timeframes.

Arriving at a wellhead protection area involves assessing geology and plugging in a mathematical formula.

"We know what the areas are that we have to manage," Geschke said.

- Prepare an inventory of potential contamination sources.
- Come up with a plan to manage the protection area.
- Prepare water supply contingency plan for emergency.

The program's second phase has a deadline of March 2004. That phase includes updates of the wellhead protection area boundaries, the contamination source list and the emergency plan.

People interested in being part of the planning group may call Goshen water personnel at 534-5306 or 534-5503, or the mayor's office at 533-9322.

City Water

Steve Cripe of the Goshen Water Department also discussed city water treatment and some concerns his department has heard.

Cripe explained that Goshen's water pre- and post-treated with chlorine as a bacteria-killing measure. It's also post-treated with fluoride for teeth.

Regarding cloudy water, Cripe said after the meeting, "Simply, it's trapped air."

He advised letting the water set for a bit after it's drawn from the tap to let the cloudiness — Cripe called it the "Alka-Seltzer look" — dissipate.

"When you have cloudy water, it's bacteriologically safe, first thing," he said.

Letting water set will also allow chlorine-type smells to dissipate, Cripe indicated. He also said the smell is, in fact, the reaction chlorine has with other elements in the water.

N
A
B
C
E
E
F
H
M
R
S
T

Wellhead plan topic of meeting

There will be a public meeting to discuss the Wellhead Protection Plan in Goshen Wednesday at 1:30 p.m. in the Annex Building conference room, 302 S. Fifth St.

The public is invited to attend.

9/26/06

News Photo by Sheila Gibson

Wellhead Protection Planning Team meets

Members of the Wellhead Protection Program local planning team gather to discuss how to protect Goshen's municipal wells. Those sitting are, from left, Al McDowell, a retired chemistry teacher who also has a public health degree; Joe McCorkel, a retired registered environmental engineer formerly of Johnson Controls; Rudy Stegelmann, a member of the Goshen Board of Works and Public Safety and retired Northern Indiana Public Service Co. employee; Steve Cripe, production supervisor for the Goshen Water Department; and Hugh Reinhold, former district director of Purdue Extension. Standing are, from left, Dale Weaver, vice chairman of the Goshen Chamber of Commerce; Dale Inbody, County Plan Commission; Steve Geschke, a hydrogeologist with

Peerless Midwest; Don Schnoebelen, supervisor with environmental services of the Elkhart County Health Department; and Phil Neff, Elkhart County Commissioner. Not pictured are City Planner Joe Haufaire and Goshen Fire Chief John Alheim. The group will be meeting to form a Wellhead Protection Plan mandated by the Indiana General Assembly. Goshen has until March 2001 to submit the plan to the Indiana Department of Environmental Management's Office of Water Management. At Wednesday's meeting, the group broke into different committees — advisory, education and emergency planning — and talked about wellhead delineation and what the state's administrative code requires of the group.

1
102
014
101
101
101

Water information to be sought

Volunteers from the city will be soliciting Goshen residents and business owners in the area of Chamberlain Elementary School and Kercher Road neighborhoods to collect information on known or potential sources of groundwater contamination.

The volunteers will be asking about contamination between Jan. 15 and Feb. 2.

According to a press release issued by Goshen Mayor Allan Kauffman, this information will allow proactive measures to be developed to eliminate known and potential pollutants before they contaminate the public's water supply.

Also, this information will allow for the development of a response plan in the event a pollutant is released into the local environment.

For more information, call Steve Cripe at the Goshen Water Department at 534-5306.

Goshen News 1-13-01

Charges in School Gun Case

SOUTH BEND, Ind. (AP) — A grand jury will decide whether any charges should be filed in the case of a 10-year-old special education student who allegedly took a loaded gun to school to scare children who had been teasing him.

St. Joseph County Prosecutor Christopher Toth said Friday that after "much deliberation" he decided to let the grand jury decide whether to charge the child or the adults responsible for the gun, a .380-caliber semiautomatic handgun. A decision is expected by Tuesday afternoon.

The South Bend boy is accused of bringing the gun to Monroe Elementary School on Jan. 23. School officials never saw the handgun, but students told them their classmate had been showing it off.

The boy was expelled by Superintendent Joan Raymond, who has said she wanted charges filed against the adults involved.

The boy's mother contends the school district is partially to blame because no one acted on the harassment her child was suffering. She also questions why if school officials feared her son was going to shoot someone they didn't take the gun away from him.

The school's principal drove the boy home, but never searched him, his mother said. The gun was later found underneath the cushion of a sofa at the boy's home and turned over to police as evidence.

Bremen hospital temporarily halts delivery of babies

BREMEN, Ind. (AP) — Storks no longer have clearance for landing at Bremen's Community Hospital, at least not for the time being.

The 25-bed hospital, one of the smallest in the state, has put a temporary hold on delivering babies.

Only two doctors in town still deliver babies, and the hospital has lost its only anesthesiologist, so there's no one on staff to administer painkilling epidurals to mothers in labor.

Now, all expectant mothers are told to plan to deliver their babies elsewhere. Hospitals in Plymouth and Mishawaka are about 15 miles away.

David Rosentrater and Randy Larson, partners at Community Family Physicians, shared most of the 66 deliveries last year in Bremen. By May, they had begun phasing out the Bremen hospital as a delivery option.

Administrator Scott Graybill said he is actively trying to recruit anesthesiologists, obstetricians and gynecologists to Bremen.

"We'd like to start it up again, certainly by the end of the year," Graybill said. "There are several doctors in the area who can deliver babies in Bremen, but without the support of anesthesiologist or a surgeon on hand, they're reluctant to do so."

Session set on public water supply

Local residents wanting more information on how the city intends to protect its drinking water are invited to attend a public meeting Wednesday at 1:30 p.m. at Goshen Municipal Building, 111 E. Jefferson St., Goshen.

A local planning team has been assembled under the state's Wellhead Protection Rule, that requires governmental agencies to develop a Wellhead Protection Plan. The plan is to address protecting the public water supply.

For more information, call Steve Cripe at 534-5306.

\$66,000 from the "Hoosier Millionaire" television show Saturday.

Dennis McCutchan was the top winner on the Hoosier Lottery's game show. Other winners included Lu Ann Rood of LaDoga, \$15,000; Raymond White of Evansville, \$6,000; Lois Stanley of Goshen \$10,000; Roger Glassburn of Greentown, \$5,000; and Dennis Brookover Sr. of Chesterton \$14,000.

Contestants for the Feb. 17 show are: Mike Gray of Ossian; Tracy Markley of Bluffton; Jon Reed of Gas City; Alice Turney of McCordsville; Rachel Frey of Angola; and Tom Curtis of Muncie.

LOTTERY NUMBERS

Hoosier Lottery

INDIANAPOLIS (AP) — Here are the winning numbers selected Saturday in the Hoosier Lottery:

Daily Three — 5-2-0

Daily Four — 2-7-6-8

Lucky 5 — 2-7-14-15-32

Hoosier Lotto — 4-6-25-27-32-37

Five Card Cash — 7C-QS-8H-5D-3S

Estimated Hoosier Lotto jackpot: \$10 million

Estimated 5 Card Cash jackpot: \$575,000

Michigan Lottery

DETROIT (AP) — Here are the winning numbers selected Saturday in the Michigan State Lottery:

Midday Daily Lottery — 3-3-2

Midday Daily-4 — 7-8-3-0

Daily 3 — 7-6-8

Daily 4 — 9-7-9-7

Rolldown — 3-13-18-22-26

Michigan Lotto — 19-23-29-39-44-48

Saturday's Michigan Lotto jackpot was estimated at \$3.5 million.

Tuesday's Big Game jackpot is estimated at \$7 million.

Wednesday's Michigan Lotto jackpot is estimated at \$4 million.

Powerball

DES MOINES, Iowa (AP) — The winning numbers drawn Saturday night in "Powerball" are: 21-27-29-41-44 Powerball 9

Estimated jackpot: \$47 million

Feb 4, 2001

CITY UTILITIES

City of Goshen

On the 12 day of April ~~100~~²⁰⁰⁰

Steve Cripe of the Goshen Utilities Department water section, gave a talk about our most precious natural resource (WATER).

There are 142 people in our class, at GMS

1-8 grade class

Teachers name: Mr T Erut

CITY UTILITIES

City of Goshen

On the 6 day of June ²⁰⁰⁰ ~~1999~~

Steve Cripe of the Goshen Utilities Department water section, gave a talk about our most precious natural resource (WATER).

There are 19 people in our class, at West Goshen Church Mens Group

Teachers name: Joe Mills

CITY UTILITIES

City of Goshen

On the 2 day of October ~~1999~~ 2000

Steve Cripe of the Goshen Utilities Department water section, gave a talk about our most precious natural resource (WATER).

There are 19 people in our class, at Chamberlain School.

Teachers name: Terry Hunter

GOSHEN

Team to update plan

The Goshen Water Department's Local Planning Team will meet and discuss updating the city's wellhead protection plan. The meeting will take place at 9 a.m. Feb. 25 at the Goshen Annex Building, 204 E. Jefferson St., the public is invited.

Mandy Feb 16, 2009

Keeping the water clean

City completing part two of protection program

By **JESSE DAVIS**
 jesse.davis@goshenews.com

Few needs are more basic than clean water.

That's why the Indiana Department of Environmental Management initiated the Wellhead Protection Program in the late 1990s, mandating cities protect ground water drinking supplies from pollution in an organized fashion. Today, the Water Department is working to complete Phase II of Goshen's program.

The first phase, accepted by IDEM in 2003, required the establishment of a local planning team, identification of possible contaminant sources, creation of maps showing how and where water accessed by the city's wellheads travels over a one-year and a five-year period, establishment of protection measures and development of a contingency plan.

"The model was the basis of our wellhead protection plan. Phase two is just an update of that," Water and Sewer Superintendent Kent Holdren said.

Based on the model, planning team members and other involved parties were able to identify protection issues in that travel area. This style of planning, specified by the mandate, is expected to increase efficiency and effectiveness of protection efforts.

The contingency plan is the only new piece required by Phase II. It will document the chain of command and suggested action called for by different emergency/contamination situations as well as recording training given to local emergency responders.

Holdren said the new information won't have an especially "ge" effect on their current wellhead practices.

"It won't change much from what we're doing now, working toward better land use control and management with ordinances," he said.

Holdren is one of the leading

A MAP of the wellfields in Elkhart County required to complete protection plans as mandated by the Indiana Department of Environmental Management.

team, made up of representatives from the City Council, Planning Department, Fire Department, Board of Works, Engineering Department, Elkhart County Health Department and other organizations. During meetings in February and March, the team has begun reviewing the protection plan completed for Phase I, which must be updated and turned in by October 2010 for Phase II.

Among their current endeavors, the team has drafted a zoning overlay ordinance to create a wellhead protection overlay zoning district, similar to but with different caveats than the downtown overlay district recently created to protect the image of downtown. The proposed

requirements on site and development plan approval, development standards and prohibitions and limits on aggregate liquids and water-soluble solids storage.

As part of the water travel model extends past city limits, they are also proposing changes to the Elkhart County Ground Water Protection Ordinance to establish best management practices and other rules for those areas.

During completion of Phase I requirements and as ordered by IDEM, a hydrologist was brought on board from Peerless-Midwest, Inc., a water supply contracting, groundwater resource development and protection, wellhead design and pump

Water

Continued from A1

evaluation company based out of Mishawaka. Their Phase I representative created the water travel model used in the development of the protection plan. For Phase II, hydrologist Michael Chapman has been working with the team.

"Goshen has a very proactive approach," Chapman said. "I like what their water department's stance is on keeping an updated and active program. Plus, it's a pleasure working with them because they actually take it seriously."

Chapman noted that some communities view the mandated work as "not worthy of their time" and don't put in the effort.

"Goshen's quite the opposite," he said.

A total of 16 water systems in Elkhart County must complete a protection program, including several cities and mobile home communities. Only the Nappanee Water Utility must complete Phase II before Goshen. So far, Phase II has been completed for only 12 water systems in

April 5, 2009

Keeping the water clean

City completing part two of protection program

By JESSE DAVIS
jesse.davis@goshennews.com

Few needs are more basic than clean water.

That's why the Indiana Department of Environmental Management initiated the Wellhead Protection Program in the late 1990s, mandating cities protect ground water drinking supplies from pollution in an organized fashion. Today, the Water Department is working to complete Phase II of Goshen's program.

The first phase, accepted by IDEM in 2003, required the establishment of a local planning team, identification of possible contaminant sources, creation of maps showing how and where the water accessed by the city's two wellheads travels over a one-year and a five-year period, establishment of protection measures and development of a contingency plan.

"The model was the basis of our wellhead protection plan. Phase two is just an update of that," Water and Sewer Superintendent Kent Holdren said.

Based on the model, planning team members and other involved parties were able to identify protection issues in that travel area. This style of planning, specified by the mandate, is expected to increase efficiency and effectiveness of protection efforts.

The contingency plan is the only new piece required by Phase II. It will document the chain of command and suggested action called for by different emergency/contamination situations as well as recording training given to local emergency responders.

Holdren said the new information won't have an especially large effect on their current wellhead practices.

"It won't change much from what we're doing now, working toward better land use control and management with ordinances," he said.

Holdren is one of the leading members of the local planning

IMAGE PROVIDED

A MAP of the wellfields in Elkhart County required to complete protection plans as mandated by the Indiana Department of Environmental Management.

team, made up of representatives from the City Council, Planning Department, Fire Department, Board of Works, Engineering Department, Elkhart County Health Department and other organizations. During meetings in February and March, the team has begun reviewing the protection plan completed for Phase I, which must be updated and turned in by October 2010 for Phase II.

Among their current endeavors, the team has drafted a zoning overlay ordinance to create a wellhead protection overlay zoning district, similar to but with different caveats than the downtown overlay district recently created to protect the image of downtown. The proposed ordinance includes additional

requirements on site and development plan approval, development standards and prohibitions and limits on aggregate liquids and water-soluble solids storage.

As part of the water travel model extends past city limits, they are also proposing changes to the Elkhart County Ground Water Protection Ordinance to establish best management practices and other rules for those areas.

During completion of Phase I requirements and as ordered by IDEM, a hydrologist was brought on board from Peerless-Midwest, Inc., a water supply contracting, groundwater resource development and protection, wellhead design and pump

Reporters

- Greg Keim, ext 326
- Jesse Davis, ext 320
- John Kline, ext 315
- Justin Cripe, ext 316
- Rod Rowe, ext 317

Corrections

The Goshen News makes every effort to publish fair and accurate information, and it is our policy to acknowledge and correct errors promptly. Readers are urged to call mistakes to our attention at 533-2151, 9 a.m. to 5 p.m. weekdays, and 3-10 p.m. on weekends and holidays.

LOTTERY

Hoosier Lottery

INDIANAPOLIS (AP) — Here are the winning numbers selected Saturday in the Hoosier Lottery:

Daily Three-Midday: No Sunday drawing.

Daily Three-Evening: 9-7-7

Daily Four-Midday: No Sunday drawing.

Daily Four-Evening: 6-9-0-6

Lucky 5-Midday: No Sunday drawing.

Lucky 5-Evening: 10-16-24-30-36

Hoosier Lotto: 10-13-37-44-45-47

Estimated Hoosier Lotto Jackpot: \$5 million

Estimated Powerball Jackpot: \$126 million

Michigan Lottery

DETROIT (AP) — Here are the winning numbers selected Saturday in the Michigan State Lottery:

Midday Daily 3: 5-4-8

Midday Daily 4: 8-4-2-2

Daily 3: 1-0-8

Daily 4: 5-9-9-7

Fantasy 5: 13-14-20-21-35

Classic Lotto 47: 16-19-23-27-30-45

Keno: 11, 15, 17, 18, 19, 26, 37, 44, 45, 47, 50, 54, 56, 58, 59, 64, 68, 71, 73, 74, 78, 80.

Saturday's Classic Lotto 47 jackpot was estimated at \$4 million.

Water

Continued from A1

evaluation company based out of Mishawaka. Their Phase I representative created the water travel model used in the development of the protection plan. For Phase II, hydrologist Michael Chapman has been working with the team.

"Goshen has a very proactive approach," Chapman said. "I like what their water department's stance is on keeping an updated and active program. Plus, it's a pleasure working with them because they actually take it seriously."

Chapman noted that some communities view the mandated work as "not worthy of their time" and don't put in the effort.

"Goshen's quite the opposite," he said.

A total of 16 water systems in Elkhart County must complete a protection program, including several cities and mobile home communities. Only the Nappanee Water Utility must complete Phase II before Goshen. So far, Phase II has been completed for only 12 water systems in the state.

Police

Continued from A1

land, California, in the deadliest day for U.S. law enforcement since the attacks of Sept. 11, 2001. The officers were the first Pittsburgh city officers to die in the line of duty in 18 years.

"This is a solemn day and it's a very sad day in the city of Pittsburgh," Harper said. "We've seen this kind of violence happen in California. We never would think this kind of violence would happen in the city of Pittsburgh."

At 7 a.m. (1100 GMT), Sciuolo and Mayhle responded to an emergency call from Poplawski's mother, who remained holed up in the basement during the entire dispute and escaped unharmed, Harper said.

When they arrived at the home, Sciuolo was immediately shot in the head. Mayhle, who was right behind him, was also shot in the head.

"It appears he was lying in wait for the officers," Harper said.

Kelly, who was on his way home after completing his overnight shift when

he heard the call for help, rushed to the scene and was killed trying to help Sciuolo and Mayhle, Harper said. Elite police teams and other officers arrived and were immediately fired on as well.

Don Sand, who lives across the street from Poplawski, said he was woken up by the sound of gunfire. Hunkering down behind a wall in his home, he saw the first two officers go down and then saw Kelly get shot.

"They couldn't get the scene secure enough to get to them. They were just lying there bleeding," Sand said. "By the time they secured the scene enough to get to them it was way too late."

Deputy Chief Paul Donaldson, who lives nearby, was one of the first officers to arrive. He saw Mayhle by a bush to the right of the door; Kelly was in the street and McManaway, his hand injured, was kneeling beside him, yelling that Kelly needed help.

Donaldson suggested using a police van to get them. They draped a bulletproof vest on the window to protect the driver and several

Trail

Continued from A1

or the surrounding land owners actually owned the rights to the corridor.

"Some big lawsuits arose over that, and those didn't even get settled until I think 2004," he said.

Take a step forward to present day and things appear to be looking up with recent developments such

Phases of the Pumpkinvine Nature Trail

Pumpkinvine phases in geographical order from south to north: Goshen

Phases	Location	Miles	Managing
1	Ind. 4 to C.R. 28	1.75	Goshen Pa
5A1	C.R. 28 to C.R. 127	0.54	Elkhart Co
5A2	C.R. 127 to C.R. 26 & 31	1.61	Elkhart Co
5A3	C.R. 26 & 31 to C.R. 33	1.24	Elkhart Co
5B	C.R. 33 to C.R. 35	1.70	(County ro
5C	C.R. 35 to C.R. 22	1.60	Elkhart Co
6	C.R. 22 to Wayne St.	1.20	Town of Mi
2	Wayne St. to York Dr.	0.64	Town of Mi
3	York Dr. to Elkhart Co./ LaGrange Co. line	2.40	Elkhart Co
4	Elkhart Co.		

BRIEFLY

ELKHART COUNTY

Household hazardous waste collection set

The Solid Waste Management District of Elkhart County is sponsoring a household hazardous waste collection day for all Elkhart County residents today from 8 a.m. to 3 p.m. Collections will be held at the Elkhart County Correctional Facility near the intersection of C.R. 7 and C.R. 26 (enter off of C.R. 7).

Acceptable materials include flammable liquids, paint, motor oil, gasoline, pesticides, household cleaners, aerosol cans, medication, sharps, fluorescent bulbs, small propane tanks and batteries. Materials should be in the original, labeled containers, if possible, and no containers larger than 40 pounds or 5 gallons will be accepted.

For information on electronic, tire, refrigerator, dehumidifier, etc., recycling, contact the Solid Waste Management District office at 293-2269.

GOSHEN

City wellhead protection meeting scheduled

Goshen's local planning team in charge of putting together phase II of the city's wellhead protection plan is holding a meeting to discuss updates to phase I of the plan, the county's draft wellhead protection area overlay zoning ordinance and options for a city wellhead protection ordinance Oct. 7 at 9 a.m. in the conference room of the Municipal Annex Building, 204 E. Jefferson St.

The public is invited.

GOSHEN

Goshen named green community of year

The Indiana Association of Cities and Towns announced the city of Goshen as one of four 2010 Green Community of the

MEMBERS OF THE PLANNING COMMITTEE to will award on Sunday. Pictured in front from left, a Wagner, Sue Smith-Weideman, Dawn Zmuda, Cir and Jim Sharkey.

Middlebur

Hundreds outboard at

CREWS FROM NIPSCO install new utility poles and power lines along North Main Street Tues

OCT. 13, 2010

WATER & SEWER

Officials examine land use regulations

By **JESSE DAVIS**
jesse.davis@goshennews.com

Don't forget — the water from your tap starts beneath your feet.

It is that concern that drove the Indiana Department of Environmental Management to mandate cities protect their groundwater supply from pollution in the late '90s. Goshen's water/sewer and engineering departments have most recently been working together on phase II of the city's program, set to be submitted to IDEM next week.

At a meeting of the local planning team for the program last Thursday, Water and Sewer Superintendent Kent Holdren and Utilities Engineer Dustin Sailor gathered initial reactions to a tentative zoning overlay ordinance that would establish land use regulations within zones of one-year and five-year time of travel to a public water supply well or wellfield.

The draft would ban landfills, on-site commercial sewage disposal facilities, new above-ground storage tanks of more than one gallon, new underground storage tanks, dry wells, storage of water soluble solids in excess of 6,000 pounds and surface impoundments such as pits,

See **LAND USE** | A2

Sheriff honored

CHAD WEAVER | THE GOSHEN NEWS

SHERIFF MIKE BOOKS, right, is presented with the meritorious service medal by Undersheriff Julie Dijkstra and merit board president Mike Swallow Monday evening at the merit board meeting in Elkhart.

THE G
Elk
has b
vice r
or wh
times
Boo
meda
have
contr.
prove
ment
to deg
Bri
who s
merit
jkstra
Boo

DECISION 2010

Candidates for 3rd Congre

By **TOM COYNE**
Associated Press Writer

FORT WAYNE — Democrat Tom Hayhurst and Republican Marlin Stutzman each tried to connect the other major-party candidate for northeast Indiana's U.S. House seat with politicians with some

baggage during a debate night.

Libertarian Scott Wis while, made the audience and drew the most applause. Stutzman, a Republican, tried to associate Hayhurst with Speaker Nancy Pelosi. I tried several times to

Inside

Advice	B5
Business	A6
Classifieds	B5
Comics	B3
Entertainment	B4
Opinion	A4
Sports	B1

Deaths, A5

Goshen	Susan J. Perkins, 61	Howe
Marion Groves, 88		Max B. Greenwalt, 92
James O. Snodgrass, 89	Milford	Other Communities
	Margaret E. Miller, 98	Clayton Semmers, 97,
Elkhart	Warsaw	Kokomo
John A. "Jack" Pease, 73	Mary Rosalie Flake, 76	Richard Ussher "Dick" Patti, 69, Castalia, Ohio
Richard J. Uplinger, 85		
Virginia T. Reuff, 81		

Land Use

Continued from A1

ponds and lagoons except for stormwater, recreation and similar uses. It would also place requirements on sand and gravel mining, detention and retention basins, new above-ground storage tanks of a gallon or less, existing above-ground storage tanks, existing underground storage tanks and liquid transfer areas.

Among the meeting attendees were representatives from the city, the Elkhart County Health Department, the Elkhart County Planning Department, the Goshen Chamber of Commerce and Goshen, Ind.

Landowners. Their overall perception of the ordinance, which is not required by the IDEM mandate, was not a positive one. The largest disagreements stemmed from the level of requirements it proposed to set.

"We're going to take a step back from the ordinance based on our conversations from the other day and see if we can put something together that's not as controversial," Sailor said. "I guess (that) would be the best way to put it."

Sailor said they will eventually go back to the proposed ordinance and try to cut it back to a point where both the city and the business community can find a middle ground.

"Something is better than nothing," Sailor said. "If we take a baby step now we can at least get something on the books and then as time goes by we can make adjustments."

He said the proposed ordinance will probably sit idle and not be reassessed until next year due to the number of city projects currently ongoing.

The county is also working on a draft wellhead protection overlay district, which in its current form restricts or prohibits land uses that "utilize or contain volatile, poisonous, toxic, or other materials hazardous to the potability of water" as well as requiring municipal sewer connections and ban-

ning the installation of new underground storage tanks.

According to Holdren, the cost of remediating contamination of a wellfield would be in the millions of dollars, if the wellfield didn't have to be abandoned entirely.

Information on groundwater protection will be mailed to residents in the one- and five-year travel zones within the next month.

Of the \$25,000 budgeted for phase II of Goshen's wellhead protection plan, roughly \$5,000 was spent, with no further expenses expected. In Elkhart County, 16 water systems must complete a protection program. Those water systems include both cities and mobile home communities.

Debate

Continued from A1

Scott, not Nancy Pelosi," Hayhurst said.

Wise criticized Hayhurst for bringing up Souder, saying he had promised after Souder resigned he wouldn't do that.

"It keeps coming up and he's not in this race," Wise said.

Hayhurst said he brought up Souder because Stutzman once worked for Souder.

When the Democrat and Republican argued over education funding, Wise quipped, "I feel like I need to duck."

Three candidates need to be

ing subtle changes, such as raising the retirement age, would ensure Social Security is solvent for years. Stutzman said he would like to see people who don't need Social Security to be encouraged to forgo it by offering them tax credits.

Hayhurst conceded under questioning from Stutzman that his opinion of the North American Free Trade Agreement has changed since he ran for Congress four years ago.

"It clearly has resulted in shipping a lot of jobs out of the country," he said. "We need to renegotiate our trade policies."

Stutzman called the federal stimulus bill a disaster.

"Instead of letting the consumer drive the econ-

ing to make the tough decisions.

"We have way too many lifers in Washington," Hayhurst said.

Twice Hayhurst said he would like to emulate Massachusetts Sen. Scott Brown and work together with Republicans and Democrats to get things done.

"I'm going to work with Republican across the aisle solving problems," Hayhurst said.

When asked what grade he would give President Barack Obama, Hayhurst said a C or C+.

Wise questioned Hayhurst, saying his answers sounded a lot like his and Stutzman's responses.

"I kind of wonder what's going to happen if you to Washington and Harry Reid

Military

Continued from A1

Department of Justice and Pentagon officials were reviewing the judge's decision and said they had no immediate comment.

"The whole thing has become a giant game of hot potato," said Diane H. Mazur, a legal expert at the Palm Center, a think tank at the University of California at Santa Barbara that supports a repeal. "There isn't anyone who wants to be responsible, it seems, for actually ending this policy."

"The potato has been passed around so many times that I think the grown-up in the room is going to be the federal courts." A federal judge in Tacoma

as
nd
is
nd
er's
our
to
m.

is

m

1-5
3-8
20-

6-37-

million

the win-
Tuesday
sttery;

1-0

J
t
J
h
n
w
d
I
B
th
w
er
tic
for
26
Co
Ad
ini
tive
ten

**City of Goshen and
Indiana's Wellhead Protection Program
Public Information Session
Goshen Public Library
January 18, 1999 - 7:00 PM**

Opening Remarks: Mayor Allen Kauffman
Mr. Doug Perry - Goshen Utilities
Mr. Steve Cripe - Goshen Water Department

Indiana's Wellhead

Protection Program: Mr. Stephen Geschke, C.P.G.
Hydrogeologist - Peerless Midwest, Inc. Mishawaka, IN.

- What is Wellhead Protection ?
- History and Authority of Wellhead Protection in Indiana
- Components of a Wellhead Protection Plan and Time-table for Submittal

Phase I..... **Due March, 2001**

- Assemble Local Planning Team (LPT).....to do
- Define Wellhead Protection Areas (WHPAd).....submitted 11/98'
- Potential Contamination Source Inventory.....to do
- Prepare a plan to manage the WHPAd.....to do
- Prepare water supply contingency plan for emergency.....to do
- Prepare description of public participation.....to do
- Describe public education program.....to do

Phase II..... **Due March, 2004**

- Update phase I submittal
- Update implementation schedules
- Update Wellhead Protection Area Delineation
- Update potential contamination source inventory
- Review and update contingency plan
- Submit documentation of local responder training

- What is the next step for Wellhead Protection Planning in Goshen ?

WELLHEAD PROTECTION PROGRAM

MINUTES FOR THE MEETING OF 9/13/00

Present; Dale Inbody, Al McDowell, Steve Geschke, Phil Neff, Steve Cripe, Don Schnoebelen, Rudy Stegelmann, Dale Weaver, Doug Perry, Joe Haufflaire

Chair Persons; Steve Geschke, Steve Cripe

Introductions; Local Planning Team Committee was chosen by; Steve Cripe, Doug Perry, Mayor Kauffman, and Bob McCoige

Dale Inbody- County Plan Commissioner

Phil Neff- Elkhart County Commissioner

Al McDowell- Retired Chemistry Teacher Also has a Public Health Degree

Rudy Stegelmann- Member of the Board of Works and Public Sfety Also Retired from NIPSCO

Doug Perry- Superintendent of WasteWater and Water Treatment Plant of Goshen

Steve Cripe- Production Supervisor of Water of Goshen

Dale Weaver- Owner of RollPack Also Vice Chairman of the Goshen Camber of Commerce

Steve Geschke- Hydrogeologist with Peerless Midwest

Joe Haufflaire- City Planner of Goshen

Don Schnoebelen- Supervisor with Environmental Services of the Elkhart County Dept.

AGENDA;

What we are trying to accomplish! In 1986 State Safe Drinking Water Act required states to develop a plan to protect the drinking water. In 1989 Water Pollution Control Board in charge of this general assembly mandated they get a plan in place to protect the drinking water for the citizens of Indiana. That plan became a rule in 1997. It is set up in 7 components of this Well Head Protection Plan and gave them a time table to implement this plan. Hand outs were passed out with a list of components and a time table for them. The plan is to be submitted to the state by March 27, 2001.

City of Goshen is considered a medium water supply city.

WellHead Protection is coming up with a plan to protect the drinking water in the City of Goshen.

Infromation packets were handed out

Requirements are one year time of travel area and five year time of travel. If a drop of water falls on the ground, how long will it take to get to the well head, depending on the water departments pumping rate. Peerless used a computer model to see how long the water would take to get to the well head. Now we can put lines on the map to see our one to five year time of travel. If there is a spill within those lines, how is the city going to handle it? How are you going to inform the community you are in a wellhead protection area?

The State wants communities to figure out what they want to allow. These are just a few

questions that need to be addressed. Within the wellhead protection areas contamination source must be generated. Inventory land uses within the wellhead protection areas are some of the things the group needs to address. What areas they want to focus on!

Meetings with the public will be informal. Everything done will be public record. How are we going to inform the public? What if well fields become contaminated, how will we provide the citizens with clean water?

Different examples were given of contamination. How will we deal with it? Easier to prevent contamination than it is to clean it up. Goal is Proactive instead of Reactive.

North Goshen Plant is near a railroad, if contaminated we would have to shut the plant down. We want public participation, we need to educate the public. We want the public input. People take water for granted, we need to protect our water supply.

Some regulations have already been met, we will be breaking up into small groups to form committees. Any community that services more than 50,000 people had to have their plan submitted by March of 2000. The clock is ticking on Goshen. They have to have theirs submitted by March 28, 2001.

We are not re-inventing the wheel, we are just doing what all the other communities have already been doing. It is set up where each community customizes their own plan. We need to put together a list of people needed to be notified if the unthinkable would happen. A plan that would apply to Goshen. A lot of stuff is out there, they just need to be formalized. A formal submittal is what is needed.

WELLHEAD PROTECTION PROGRAM

MINUTES FOR THE MEETING OF
9/27/00

PRESENT; JOE MC CORKEL, DALE WEAVER, RUDY STEGELMANN, STEVE CRIPE, PHIL NEFF,
AL MCDOWELL, STEVE GESCHKE, HUGH REINHOLD. DALE INBODY, DAN SINK,
SHEILA GIBSON, DON SCHNOBELEN, MINDY KYLE

ABSENT; JOHN ALHEIM, JOE HAUFILAIRE, DOUG PERRY

CHAIR PERSONS; STEVE GESCHKE, STEVE CRIPE

AGENDA;

Introductions were made for the people who missed the last meeting. Committees were formed.

Advisory Committee; Steve Geschke, Dale Inbody, Joe Haufilaire,
Joe McCorkel, Al McDowell

Emergency Planning Committee; John Alheim, Phil Neff, Don Schnobelen

Educational Outreach Committee; Steve Cripe, Hugh Reinhold, Dale Weaver,
Rudy Stegelmann

Notes from the first meeting was reviewed. WHPA (WellHead Protection Area) was explained.

Committees will be meeting every two weeks through Oct. Putting together a list of emergency phone numbers was discussed. Public awareness about how we protect our well water is very important, the Goshen News paper staff Sheila Gibson was on hand to take a picture for the paper. Updates on what all we will be doing is going to be reported to the public.

Dave Bates our Enviromental Compliance Administratior for The City of Goshen would be one to ask questions or get some input. Each group will have it's own list of information to find.

The wells at the North Plant are screened anywhere from the footage of 170 to 130 depending on the well. At the Kercher well field they are screened anywhere from 180 to 200.

Delineation was explained by a drawing on the board by Steve Geschke. Water usally flows North East to South West. Test wells were used to determine the delineation. Privite homes were even used to determen delineation at different depths. Rock Run Creek has no effect on Goshen what so ever. A matter testing was done to prove to IDEM this fact. Static leaveis were also tested.

^{East}
The Kercher well field is to the West of the river.

The city of Goshen has an EOC Emergency Organizational Committee. That is a lot of our resource already! It's been around for about 10 years.

The Mayor will be somewhat involved. He could help us inform the community with his public forums.

The three different committees will brainstorm to come up with a plan. What needs to happen and in what time span does it need to happen. Each committee needs to know what tasks they need to accomplish in the next few weeks.

WELLHEAD PROTECTION PROGRAM

MINUTES FOR THE MEETING OF 10/11/00

Present: Steve Cripe, Doug Perry, Steve Geschke, Joe McCorkel, Al McDowell, Dale Weaver, Don Schnoebelen, Joe Hauflaire, John Alheim, Dale Inbody, Mindy Kyle

Absent: Phil Neff and Rudy Stegelman

Reviewed minutes from 9/27/00. Correction made, Kercher Well Field is East of the river not West.

IAC Phase 1 submittal requirements were gone through. Some parts of the requirements have already been met. Next step is to get it together.

Some of the things needed to get is: Requirements for mixing of chemicals, Identification of abandoned wells, Establishment of a public outreach program, Notification of property owners who are within the WHPP, Signs posted to inform people of such areas, and Procedures to notify the public are just a few topics gone over.

Guidelines for who to contact such as 911, National Guard, the Public, Hospitals, Emergency response, Police Etc. This needs to be put together so who ever does the calling has all phone numbers handy.

Need to know things like: Where alternate sources of water would come from, How long the supply would last. Having a contingency plan and make sure it gets updated every 5 years.

Committees need to find the best plan for the city of Goshen. Not all city's have the same procedures or contacts. Delineations were made not to point fingers but to come up with a plan to try and prevent contamination. If the damage has been done the damage has been done. New site plans are very important, you can try to prevent contamination before it happens. Helps new bussiness to know about secondary containment.

Cheif Alheim will provide guidelines for what they do in case of contamination and the procedures they use.

Joe Hauflaire will provide a narrative description of land use within the WHPA.

Street signs are very important to let public know where the Wellhead Protection areas are and what number they can call in case of a spill. It is very important that everyone is informed even people outside of these areas. CCR Outreach Report should go out to the public every year.

Plans need to be submitted to IDEM by March 27, 2001

Next Meeting Wed. 25th @ 1:30pm

WELLHEAD PROTECTION PROGRAM

MINUTES FOR THE MEETING OF 10/25/00

Present: Steve Cripe, Steve Geschke, Joe Haufaire, John Alhiem, Joe McCorkel
Al McDowell, Don Schnoebelen, Dale Inbody, Rudy Stegelman, Phil Neff

Absent: Doug Perry, Dale Weaver, Hugh Reinhold, Mindy Kyle

Measures to prohibit the storage and mixing of chemicals was discussed. Sanitary set back on wells are 200 feet, that is set by IDEM. Unless you Chlorinate, then it is 100 feet. Storing and mixing chemicals are within 50 feet of the Kercher Plant Well Field. This needs to be addressed!

We need to come up with a plan of what we can and can not do with Sanitary Wells. Guidelines need to be put into the Wellhead Protection Plan.

Pesticides are regulated by the pesticide review board through IC 16-3-3.5 and IC 15-3-3.6.

If you serve more then 2,500 people, you are considered a Public Water Supply Source.

IDEM deals with well construction. Any well you put in has to be in compliance with the CPWSS otherwise you will not be issued a permit.

Goshen is on reduced well monitoring because of the good tests we have had for the last 20 years. Dave Bates helps with some of the monitoring measures such as potential contamination sources.

We need to document the frame work that has been required by IDEM.

The Advisory Committee will look into methods or procedures for maintaining and updating records. Concerning changes to the potential sources of contamination within the WHPA.

The Education Committee will work on signs to inform the Public. Maps should be available with delineation areas and emergency numbers to call in case of problems.

The Emergency Planning Committee will be working on a contingency plan to provide safe drinking water in emergency conditions. A description of a plan to train local responders and a list of information to be provided like WHPA boundaries are just a few items they will be working on.

Next Meeting 11/08/2000 Wed. Annex

WELLHEAD PROTECTION PROGRAM

MINUTES FOR THE MEETING OF
11/8/00

PRESENT: STEVE CRIFE, DOUG PERRY, RUDY STEGELMAN,
DON SCHNOEBELEN, STEVE GESCHKE, DALE WEAVER,
DALE INBODY, JOE HAULFAIRE

ABSENT: JOE MCCORKEL, AL MCDOWELL, PHIL NEFF, HUGH REINHOLD,
MINDY KYLE, JOHN ALHIEM

Advisory Committee: Steve Geschke, Dale Inbody, Joe Haulfaire,
Joe McCorkel, Al McDowell

Emergency Planning Committee: John Alheim, Phil Neff, Don Schnobelen

Educational Outreach Committee: Steve Crife, Hugh Reinhold, Dale Weaver,
Rudy Stegelman

AGENDA:

Corrections from minutes of meeting on 10/25/2000. We need to come up with a plan of what we can and can not do with Sanitary Wells. It should read Sanitary Setback instead of Wells. Also, If you serve more then 2,500 people, you are considered a Public Water Supply Source. It should be 25 people instead of 2,500.

The key is to control a 100 ft radius around all wells. What can we do to control that? The well location rule is written that you have to control ownership by a long term lease 100 ft in all directions. Concerns of Kercher Well Field was discussed. Mixing of chemicals at True Green was an issue. We need to protect our water supply.

We need a mangement plan the includes the following: A plan to manage Sanitary set back an area that includes the following: It measures to prohibit the storage and mixing of chemicals other than pesticides regulated by the pesticide review board. Apply to manage the WHPA witch includes the following: the application of storage. The plan can say you have to be a 100ft from where you mix your chemicals from a well.

The building True Green is in is a contained area. Inside the building and in front of the building are both well over 100ft.

The infromation sign from South Bend was brought in for show and tell! Need to make sure it is 10 feet from the ground to avoid vandlism. It has to be at least 6 feet from the bottom of the sign to the ground. The IDEM Wellhead Protection logo was on the South Bend sign, Goshen may want a Maple Leaf in the center of that. Some of the places the signs will be placed at are: Kercher Well Field, Kercher Road, CR 38, Lincoln Ave., Main Street and Middlebury Street are just a few. Signs were suggested for the Railroad tracks to inform the conductors of the areas, 9th Street and by the overpass were mentioned.

"Drinking Water Protection Area" will be on the signs, leaving the area and entering the area was suggested to be added.

We are getting close to having someone come in and put the information into a book form for us. We need to get the Mayor involved into public meetings. For instance, going to the industrial park and having meetings with the different buildings to inform them about the Wellhead Protection Plan. This will be a continuing thing once the program gets written.

We need to come up with a contingency plan, what you need to do and where it needs to go.

DO NOT LOSE SITE OF YOUR ORIGINAL HANDOUTS! THEY WILL GIVE YOU GUIDE LINES!

Next Meeting 12/13/2000 1:30PM ANNEX

WELLHEAD PROTECTION PROGRAM

MINUTES FOR THE MEETING OF
12/13/2000

PRESENT: Mindy Kyle, Joe McCorkel, John Alheim, Mayor Kauffman, Dale Inbody, Al McDowell, Steve Geschke, Joe Haulfaire, Rudy Stegelman, Don Schnoebelen, Steve Cripe

Absent: Dale Weaver, Phil Neff, Doug Perry, Hugh Reinhold

Guest: Matt Greller with "City and Towns"

AGENDA:

Corrections from last minutes: Paragraph 3 reads "It measures to prohibit the storage and mixing of chemicals other than pesticides regulated by the pesticide review board". It should read "A measure" instead of "It measures". Another correction made was the last sentence "The plan can say you have to be a 100 ft. from where you mix your chemicals from a well". Should read "The plan must prohibit the mixing and storing of chemicals a 100 ft. from the well".

Kercher Well Field was dissuaded again for our guest. Maps were reviewed as well as the data from the Eugro Search hand-outs.

Time is becoming a problem, we are running out of time. We need to get at least our 5 year time travel done.

A windshield survey meeting was set for Jan. 8th, 11:00am at the Annex. Those attending would be: Joe Haulfaire, Rudy Stegelman, Al McDowell, Steve Cripe, Don Schoebelen and Matt Greller

This News Release was issued Thurs. Jan 11th to Goshen News and 13 other News Media's

Goshen Wellhead Protection News Release

In accordance with state and federal law, Mayor Kauffman announces the upcoming Community participation in the City of Goshen's Wellhead Protection Program, designed to promote protection of the quality of Goshen's drinking water both now and for the future.

Between January 15th and February 2nd, volunteers will be soliciting residents and business owner in the vicinities of the Chamberlain School area and Kercher road neighborhoods to collect information on known and potential sources of groundwater contamination. This information will allow our community to develop proactive measures for eliminating known and potential pollutants before they have an opportunity to contaminate our public water supply. Additionally, it allows for the development of response plans that can be taken in the event a potential pollutant is released into the local environmental. With such a program in place, Goshen will continue to be a leader in this state-mandated program.

Contact Steve Cripe City of Goshen Water Department 534-5306

Matt Greller has suggested we hire a private contractor to put our finale report together and go over the hot spots.

Next Meeting: Jan. 17th 1:30pm Annex

**WELLHEAD PROTECTION PROGRAM
MINUTES FOR THE MEETING OF
01/17/2001**

PRESENT: Steve Cripe, Steve Geschke, John Alheim, Joe HAUFLAIRE, Don Schnoebelen, Doug Perry, Mindy Kyle, Joe McCorkel, Dale Weaver, Al McDowell, Dale Inbody

ABSENT: Rudy Stegelman, Phil Neff, Hugh Reinhold

GUEST: Harold Cripe & Phil Smith

AGENDA:

Correction from last minutes: I am so sorry I keep spelling JOE HAUFLAIRE wrong , Sorry Joe!!!!

Hugh Reinhold has asked to dismiss himself from the committee due to his wife bad health.

Harold Cripe is going to help with the windshield committee, getting data. Harold, Steve Geschke, Don Schnoebelen and Al McDowell will meet at the North Water Plant to start collecting data. They will start the week of Jan. 15th – Feb. 2nd. Joe McCorkel and Rudy Stegelman will be working from the Kercher Plant Wellfield.

Phil Smith is with Smith Consulting. He retired from the Bloomington Utilities and also worked in the City of Columbus. He will be taking the work we do and put into a formal written plan before sending it to the state. It has to be in Indianapolis by March 28th. Phil will give us some guidance on where we are at and what needs to be done. Phil has been involved in Wellhead Protection Plans through out the whole state.

Martha Clark of IDEM manages the Wellhead in Indiana. The delineations have been submitted and approved. All letters including acceptance will be include in our plan. Management Plan has to be in Indianapolis by March 28th.

Steve Cripe and Doug Perry have been educating the 5th graders for the last 5 or 6 years about our water supply. Next on the educating list is the Public. The mayor would like to have town meetings to inform the districts about the Wellhead Protection Areas. We do not have to inform the Public before we submit our plan to the state. Regular Public Education on how to manage these areas are very important.

Handouts on an inventory form list were past out and reviewed.

True Green was sent a letter about draining chemicals out of a garden hose.

The Next Meeting is Feb. 7th at 1:30 IN MAYOR'S CONFERENCE ROOM

**WELLHEAD PROTECTION PROGRAM
MINUTES FOR THE MEETING OF
04/12/2001**

**PRESENT: Steve Cripe, Doug Perry, Mayor Kauffman, Phil Smith,
Don Schnoebelen, Al McDowell**

**ABSENT: Steve Geschke, John Alhiem, Phil Neff, Joe McCorkel,
Dale Weaver, Joe Hauflaire, Dale Inbody, Hugh Reinhold**

AGENDA:

The Mayor opened the meeting with Thank-You gifts to the volunteers.

Wellhead Protection Plan Phase I books were looked over. We made the compliance deadline, everything is pretty much on schedule. Delineations have been approved. Street Department will be making the signs.

Concerns about the Spanish Speaking Public being educated on the meaning of contamination. There are three Spanish Newspapers in our area. Suggestion of informing them by the paper was discussed.

Phil Smith said it would be about 10 months before we hear if we are approved or not. With Delineations being approved, the outlook for the plan being accepted is very good.

Anyone wanting to look over the finished plan may do so. There are Copies at the Water Department (308 North 5th St.) or Goshen Public Library (601 South 5th St.).

Good Job Everyone!

Wellhead Protection Plan Phase 2

- A. Introductions
- B. What is a WHPP?
- C. Duties of the Local Planning Team are to review and update Phase 1 as follows.
 - 1. Review Updated delineation model with new acquired data.
 - a. Old and new sources of contamination (discuss actions to be taken.)
 - b. Review location of signs marking the WHPA.
 - 2. Discuss local and county ordinances and what measures we can take to protect our Well Head Protection Area.
 - 3. Update previous education programs and discuss future plans.
 - 4 . Update contingency plan \ discuss any training that has or needs to be done.
- D. Discuss time for next meeting.
- E. Adjourn

WELLHEAD PROTECTION PHASE II

Meeting Minutes for February 25, 2009

Attending: Tom Stump, Donn Neff, Rhonda Yoder, Ross L. Kehr, Rudy Stegelmann, Doug Perry, John Hulewicz, Allan Kauffman, Mike Yoder, Jeremy P. Stutsman, Jesse Davis, Dustin K. Sailor, Steve Cripe, Mindy Kyle, Kent Holdren, Mike Chapman

Absent: Robert Nemeth, David Daugherty, Randy Huffman

Kent started the meeting with introductions and a 30 minute power point presentation that talked about Phase I and Phase II. Phase II needs to be completed by October 2010; it takes about a year to be reviewed and accepted, a lot of updating needs to be made by then. The zoning ordinance needs to be submitted by May 1, 2009.

The committee team has a verity of members:

Tom Stump: Goshen City Council
Donn Neff: Goshen Water Department Supervisor
Rhonda Yoder: Goshen City Planning
Ross L. Kehr: Goshen Fire Department
Rudy Stegelmann: Goshen Board of Works
Doug Perry: Goshen Utilities
John Hulewicz: Elkhart County Health Department
Allan Kauffman: Goshen Mayor
Mike Yoder: County Commissioner
Jeremy P. Stutsman: Goshen City Council
Jess Davis: Goshen News
Dustin K. Sailor: Goshen Engineering
Steve Cripe: Goshen Water Treatment Manager
Kent Holdren: Goshen Water Superintendent
Mindy Kyle: Goshen Water Administrative Office Assistant
Mike Chapman: Peerless-Midwest Inc.
Robert Nemeth: County Planning Department
David Daugherty: Chamber of Commerce
Randy Huffman: Goshen Industrial Park

Books of the plan were passed out to everyone and pages were gone through with discussions about what needs up dated.

Kent explained if we keep our water protected it will be less expensive to maintain. We are not at risk as of this time; that is why wellhead is so important.

Dustin explained how the storm water system has joined partnership with the wellhead so now codes have to be meant.

Mike Chapman explained the groundwater system, ordinance, aquifers and what they have to do with the wellhead protection.

John explained about IDEM rules and different things that could contaminate the groundwater.

Rudy asked about water from Farming, Mike from Peerless replied there is not a problem right now; there is plenty of underground water to share from Lake Erie.

Tom asked if underground storage tanks are still in use; Mike replied no they are not in use. Some clean up is being done but they are not a threat to the wellhead protection area's.

Dustin asked if we need a buffer in the delineation area, Mike said it is already added in the calculations with the delineation.

Rudy asked how the wellhead protection areas were picked, Mike explained the time of travel; and Steve explained the variety of wells and how we are classified as medium system.

Allan asked about wellhead rules and if we are at a lot of risk?

John suggested we have a section of definitions.

A contingency plan needs to be updated with the Fire Department.

The committee was asked to look over the plan and write down some concerns, opinions, or even any ideas before the next meeting. We need to have some local planning team goals.

Next meeting will be March 18, 2009.

Wellhead Protection Phase II

Meeting Minutes for March 18, 2009

Attending: Tom Stump, Doug Perry, Steve Cripe, Kent Holdren, Jeremy Stutsman, Rudy Stegelmann, Joe Hauflaire, John Hulewicz, Gary Haney, Mindy Kyle

Absent: Donn Neff, Rhonda Yoder, Ross Kehr, Allan Kauffman, Mike Yoder, Jess Davis, Dustin Sailor, Mike Chapman, Robert Nemeth, Randy Huffman

Everyone had a chance to look over the plan and changes were discussed. There was a lot of talk about over board with information.

Kent informed us we do not have to do a new delineation per IDEM, that will save a lot of time and money.

Some spelling changes, name changes and etc will be done throughout the document.

John gave information on how to obtain Brown fields (Contamination Sites) web sites. Brown field overlay will be on the county web site; 5 – 10 tot (time of travel). E-atlas web site will give a list of history on EPA grants; county will work with us on exporting information. State permit is recommended for a UST (Underground storage tanks) before anything else can be done. AST (above ground storage tank) does not need a state permit or a building permit. John also said not to add any more rules to whatever is already there, it will be an over kill.

Joe had a lot of concerns about the Zoning definitions; he will be getting us more information. State permit is required for light industrial zoning. John suggested not putting anything more in the zoning rule to make it more complicated then it already is. Use what the state already has and make it the rule for everyone involved. Zoning for UST and AST could be a building department issue. Take a look at the ordinance, different rules will apply for different departments, make it simple, legal department will need to enforce the rules. Zoning will be the meat of the Wellhead plan. Joe will set up an overlay of the zoning with the 5 & 10 year look.

Tom asked John about permits for underground storage tanks, John said yes a State permit is needed. John explained when the underground tanks are removed chemicals and other residue is left behind, farms must also clean up what is left behind just like industrials are required to do.

Zoning was a big topic of the meeting; everyone agrees the ordinance should fit the needs of everyone involved.

Land use was another topic of concern; who will be in charge of allowing what goes in where. Different types of industries were discussed and which ones will be allowed and which ones won't. New facilities will all be inspected; a site plan should be included on what is allowed.

No one is sure who will be enforcing the codes within the WHPA. When you have an AST should secondary confinement be accepted? Who is going to control it? Will this be in zoning codes?

We came to the conclusion that everyone should reread the ordinance codes and see what should be accepted.

Jeremy suggested when we send out two letters one of them should have information about underground tanks. It was suggested two letters be sent out, one to industry's and one to residential.

The city web site will be added to the WHPA draft plan. When the WHPA is complete it will be available on the city's web site.

Kent suggested a meeting between Dustin (Engineering), Joe (Planning), Gary (Building) and himself to find out which department is responsible for the overlay zoning.

Next meeting will be the first part of May.

Wellhead Protection Meeting

July 16, 2010

Members in attendance: Steve Cripe, Mike Chapman, Kent Holdren and Dustin Sailor

Meeting Purpose: Four members of the LPT met today to discuss various issues on the Phase II WHPP application and other related issues.

Minutes:

Kent asked Mike Chapman if he needed to highlight the different changes to the WHPP. Mike said he did not just list the page numbers.

We decided we would add a map of different facilities and a table.

Mike suggested that we submit a plan of what type of education to the public we will be performing and reoccurring dates associated with the training and education.

Mike suggested we put together a summary of the changes that have been made to our Phase I WHPP (such as update contingency plan).

Mike suggested we do something with the local girl scouts. He said he had recently been made aware that they have a water merit badge they can receive.

Regarding the EDR report and windshield survey, Mike said what we had was good, but we needed to create an index table with each site listed.

Steve commented that he will be replacing some of our WHPA signs that have been damaged.

Mike stated that he will send us information of an interactive website that we could add to our cities web site.

We discussed the options of overlay zoning and the impacts it would have on local present and future businesses, also on how it would effect the future placement of any new well fields.

Dustin commented that we should find the new county zoning laws. He thought they were putting in something about WHPA overlay districts.

We discussed the new MS4 rules and how they interacted with the WHPP.

July 16, 2010

Wellhead Protection Planning Meeting

Page 2

We discussed the different types of education that has been given to different organizations and our own employees. Mike said we should add the documentation and info to our Phase II plan.

We talked about a business that wanted to install a retention area within our sanitary set back at our Kercher plant and the restrictions that Dustin gave them based on the MS4 rules and because they were so close to our WHPA. Mike suggested we documented this in our Phase II.

Dustin also discussed how he installed a layer to the Fire Departments with Emergency Management computers with the location of our WHPA. In case of spills or any other incidents that would affect our water supply.

Jim suggested the City research House Enrolled Act (HEA) 1162, which deals with sites in the State cleanup program or the voluntary cleanup (VRP) program. The law requires contamination site to notify the community if they plan only performing a partial cleanup and request input for the community of whether a partial cleanup is acceptable. In Mike's opinion, this act puts more liability back on the community water system.

Contact Jim Nowacki (317-888-7437) regarding status of Class V injection wells within the wellhead protection area.

City of Goshen Water Utility

Wellhead Protection Area Phase 2 Development

Presented by:

City of Goshen Water Utility
308 N. 5th Street
Goshen, Indiana 46528

Presentation Goals

- Introduce wellhead protection. *PWS SOURCE WATER*
- Develop a local planning team to provide community insight on protection of groundwater.
- Review Phase 1 of Wellhead Plan.
- Review Phase 2 Plan Requirements.
- Public & private wellhead protection issues.
- Intergovernmental cooperation needed.

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

Groundwater Protection Timeline

- 1986 – Ronald Reagan signed the 1986 Amendment to the Safe Drinking Water Act.
- 1989 – Indiana’s Groundwater Quality Protection Act (IC 13-18-17-6)
- 1989 – Elkhart County adopts the County Groundwater Protection Ordinance. (Readopted every 5 years).
- 1997 – Indiana Administrative Code established requirements for wellhead protection for all community public water supply systems (327 IAC 8-4.1).
- 1999 – Goshen Water Utility - begins development of its Phase I wellhead protection plan.
- 2003 – The Goshen Water Utility’s Phase I wellhead protection plan is approved by IDEM.
- 2005 – Greater Elkhart County Stormwater Partnership’s Part C Submittal was approved.
- 2007 – The Goshen Water Utility begins evaluating requirements for its Phase 2 wellhead protection plan.
- **2010 – Goshen’s Well Protection Plan is due in October.**

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

Indiana Water Availability Map

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

Groundwater System

Images from Chapter 2 of the Washington State, Department of Ecology, Groundwater Resource Protection Handbook, December 1986.

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

Goshen's Wellhead Protection Areas

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

North Wellhead Protection Area Up Close

Statistics

1 – Year Time of Travel

Location: City

Coverage Area: 300 ac.

5 – Year Time of Travel

Location: City and County

Coverage Area: 634 ac.

Area in County: 301 ac.

Total Acreage: 934 +/-

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

Kercher Wellhead Protection Area Up Close

Statistics

1 - Year Time of Travel

Location: City

Coverage Area: 69 ac.

5- Year Time of Travel

Location: City and
County

Coverage Area: 83 ac.

Area in County: 42 ac.

Total Acreage: 152 +/-

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

WHPP Phase 1 Requirements

- Establish a planning team.
- Retain a certified professional geologist.
- Prepare and inventory of potential sources of contamination around the WHPA
- Preparation of a management plan to control land use.
- Preparation of a contingency plan to address emergencies related to the groundwater source.

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

WHPP Phase 2 Requirements

- To be completed 7 years after Phase I approval. (October 2010 renewal date for Goshen)
- Update the original Phase I WHPP submittal.
- Update the inventory of potential sources of contaminants.
- Identified results from the implementation of the Phase I management plan.
- Phase II contingency plan must show documentation of training given to local emergency responders.

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

Restrictions Related to the WHPA

- 327 IAC 8-3.4-9 - A 200' sanitary buffer must be maintained around community wells.
- 327 IAC 15-13-16(c)1. "Infiltration Practices shall not be allowed in the wellhead protection area."

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

Local Planning Team Goals

- Review Phase 1 WHPP for update and modifications.
- Review and discuss the delineation model data with the hydrogeologist.
- Discuss actions to be taken regarding new and old sources of contamination.
- Review location of signs marking the wellhead protection areas.
- Discuss Local and County ordinances and what measures we can take to protect the wellhead protection areas.
- Discuss educational programs to improve public awareness.
- Review updated contingency plan.
- Discuss training completed and training that needs to occur.

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

References

- Section 1428 of the Safe Drinking Water Act.
- Indiana Code 13-18-17-6 and 13-7-26-7.
- Wellhead Protection - Indiana Administrative Code 327-8-4.1.
- Indiana Wellhead Protection Guidance Document.
(<http://www.in.gov/idem/programs/water/swp/whpp/>)
- Stormwater Post-Construction - Indiana Administrative Code 327-15-13-6 (c)-1.
- Elkhart County Groundwater Protection Ordinance.
(http://www.elkhartcountyhealth.org/enviroHS.php?subcategory_id=20)
- City of Goshen Resolution Number 2001-14 - Importance of Wellhead Protection through Permits, Zoning, Subdivision and other Related Land Use Ordinances, Regulations or Decisions.
(Clerk-Treasure's Office, 202 S. 5th Street, Goshen, IN)

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

City of Goshen Water Utility

Wellhead Protection Area Phase 2 Development

Presented by:

City of Goshen Water Utility
308 N. 5th Street
Goshen, Indiana 46528

Elkhart County Wellhead Protection Plans

Water System	PWS ID No.	Approval Date	Model Type
City of Elkhart	5220008	8/16/2004	Modeled
City of Goshen	5220009	10/27/2003	Modeled
City of Nappanee	5220016	9/24/2003	Modeled
Town of Middlebury	5220014	8/4/2003	Modeled
Town of Millersburg	5220015	8/4/2003	Fixed Radius
Town of Bristol	5220003	2/28/2005	Modeled
Town of Wakarusa	5220029	8/25/2003	Modeled
Bristol Mobile Village	5220001	1/3/2005	Fixed Radius
Elkhart Mobile Home Park	5220007	8/6/2004	Fixed Radius
Broadmore Estates	5220012	5/3/2004	Fixed Radius
Skyview Mobile Home Park	5220021		Fixed Radius
Timberbrook Mobile Home Park	5220027	8/4/2003	Modeled
County Meadows Mobile Home Park	5220031	6/15/2005	Fixed Radius
Pine Hills Manufactured Home Community	5220032	9/3/2002	Fixed Radius
Tall Oaks Mobile Home Park	5220035	8/14/2004	Fixed Radius
Cobus Green Mobile Home Park	5220037	9/3/2002	Fixed Radius

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

Wellhead Protection Areas

Image provided by:
Wightman Petrie, Inc.
Elkhart, Indiana

City of Goshen Water Utility

Development within a Designated Wellhead Protection Area

Wellhead Protection Plan Phase 2

- A. Introductions
- B. What is a WHPP?
- C. Duties of the Local Planning Team are to review and update Phase 1 as follows.
 - 1. Review Updated delineation model with new acquired data.
 - a. Old and new sources of contamination (discuss actions to be taken.)
 - b. Review location of signs marking the WHPA.
 - 2. Discuss local and county ordinances and what measures we can take to protect our Well Head Protection Area.
 - 3. Update previous education programs and discuss future plans.
 - 4. Update contingency plan \ discuss any training that has or needs to be done.
- D. Discuss time for next meeting.
- E. Adjourn

Wellhead Protection Phase II

Minutes
October 7, 2010

Attending: Donn Neff, John Hulewicz, John Heiliger, Steve Cripe, Tom Stump, Randy Huffman, Jeremy Stutsman, Joe Hauflaire, Dustin K Sailor, Jesse Davis, Allan Kauffman, David Daugherty, Mike Chapman, Doug Perry, Kent Holdren, Tracie Herschberger

Absent: Rudy Stegelman, Ross L Kehr, Mike Yoder, Mindy Kyle, Robert Nemeth, Mike Yoder, Rhonda Yoder

Kent reviewed two delineations Kercher Plant and North Plant with one and five year time of travel and pointed out several sources of potential contamination, LUST sites, UST sites and VRP that were picked up by recent searches.

Brochure of a draft to be distributed to landowners within the WHPA, was passed out to LPT for review.

Kent stated the city has upgraded status of signs in the WHPA.

Potential Sources of Contamination was discussed at this meeting. There is one industrial property in the WHPA that is on septic and has a leaking storage tank. The city will be addressing this in the near future.

John said the county has a groundwater protection ordinance and is working on a web based GIS interactive resource that might help with our overlay areas.

Tom asked if we had the authority to create an ordinance for underground tanks in the city. Dustin replied with yes, IDEM only wants us to identify the potential sources.

Dustin reported a new ordinance was reviewed; questions were raised about surface discharge being pretreated. The ordinance is backed by state code which states have no direct discharge within a WHPA. The intention is to mandate retention.

Biggest concerns are with the new construction and ordinance limiting future development. Majority of the feedback is that this is overkill and will scare away new development.

Dustin said we need to include well replacement and abandonment in ordinance.

Should the focus be on land use and zoning? How will this impact future well field locations?

Mike Chapman hydro geologist with Peerless-Midwest contacted IDEM gave them the information of our current situation in our well head protection areas and asked for an update and approval of the delineations maps. With Phase II you have to recheck the original delineations and make sure it is still current and acceptable to IDEM. We have documentation back from IDEM and they are both acceptable, there have not been enough changes in the area to up date.

The storm water department and the sewer department will be working together checking all sewer only services to make sure if they are on a well or septic. Dustin said matching data bases with all the sewer records and matching all the records with GIS system it will expand our abilities to go out and evaluate who has sewer and who doesn't.

Educational presentations were given to the chamber of commerce, some were sent to the schools to give information on ground water and how the well head protection areas affects us. When Phase II is done copies of the information will be available at: the library, utility office, water plant and on the cities web site.

Dustin has developed a storm water and pollution plan through out the city, that plan will be included in our Phase II.

Mike Chapman will be looking over everything one more time then we will be sending our Phase II to IDEM for finial approval.

Sign in Sheet

Well head Protection Team

10 / 11 / 00

1:30 pm

Steve Crize	Goshen Water
Stephen P. Gerschke	Peepless - Midwest
Mindy Kyle	Goshen Water & Sewer
Don Schoenfeld	ECHO
Doug Perry	City
Mike Mc Dowell	Retired Public Health
Dale Weaver	Chamber
JOE McCORKEL	RETIRED
JOE HAUF LAIRE	GOSHEN CITY PLAN
Dale Inbody	Co Planning
JOHN ALHEIM	GOSHEN FIRE DEPT

Sign IN Sheet

Wellhead Protection team

10/26/00

Steve Crisp	Goshen Water
Joe Hauptman	Goshen Plan
Stephen Geschke	Pickless - Midwest
JOHN ALHEIM	FIRE DEPARTMENT
CUDY STEGELMANN	B.O.W.
JOE Mc CORKEL	RETIRED
DON SCHROEDER	ECITD
Dale Inbody	Plan Gen
Phil ^{Phil} Mc Dowell	County Corp. Retocused

CITY OF GOSHEN

"THE MAPLE CITY"

Goshen Water & Sewer Plant

308 North 5th Street
Goshen, Indiana 46528

WELLHEAD PROTECTION PLANNING TEAM
SIGN-IN SHEET

DATE 11-8-00
TIME 1:30 pm
LOCATION Anna ex Cond

NAME	ADDRESS	PHONE #
Steve Crisp	308 N 5 th	534-5306
Doug Perry	308 N 5 th	534-3900
Randy Stegelmann	1214 S. 18 th St.	523-9418
Don Schaefer	3808 AUGUSTA LN.	875-3391
Stephen P. Gerschke	55860 Russell Industrial Parkway Mishawaka, In. 46545	219-254-9050
Dale Weaver	19730 Peach Ridge Rd.	533-0541
Dale Inbody	17608 Lakel 38	533-6231
Joe Hufkain	302 S. 5 th St	534-3600

Goshen Water Dept.

Wellhead Protection
Local Planning Team

Sign in Sheet

September 13, 2000

Name	Affiliation	Address	Telephone	Fax	E-mail
Steve Cripe	Goshen Water	308 N 5 th	534-5306	534-4281	
Steve GESCHKE	Peerless-Midwest	53860 Russell Industrial PARKWAY MISHAWAKA, IN.	219-254-9050	219-254-9650	
Dale Inbody		17608 Cr. Rd 58	533-6231		
Phil Neff	ELK Co. Commissioner	117 N. 2 nd St.	535-7747		ELKco.com@bns.net
Al McDowell	Citizen	67306 US 33		831-2449	
Doug Perry	Goshen Water	308 N 5 th		534-3900	
* Dale Weaver	Rollpak	1413 EISENHOWER		533-0541	Rollpak.com
Randy STEGLAND	CITIZEN	13145 12 th St		535-9418	
Joy Huffine	Goshen City	302 S. 5 th		534-3600	
Ken Schmitt	ELK Co. Health Dept			875-3591	

Goshen Water Dept.

Wellhead Protection
Local Planning Team

Sign in Sheet

September 27, 2000

Name	Affiliation	Address	Telephone	Fax	E-mail
Steve Geschke	Peerless Midwest		219-254-9050		
Phil Neff	County Gov.		219-534-3541		
Al McDowell	Refocused Educator	67306 US 33 Goshen, IN	219-851-2449		bonnieal@bhm.net
Dale Inbody	Co planning	17608 Co Rd 38	219-533-6231		
DAN. SINK	Goshen Fire	209 N. 3 RD St.	533-7878	534-2804	
Sheila Gibson	The Goshen News	114 S. Main St	533-2151	534-8830	Sheila.gibson@goshennews.com
Dale Whaner	Goshen Chamber	1413 Eisenhower Dr.	533-0541	534-8971	dale@rollpak.com
JOE McCORKEE	RETIRED	1443 HAMPTON CR.	533-3265		
RUDY STEGEMAN	BO.W.	13145 12th St. Goshen		533-9418	
DON SCHNOEBEL	ECAD	4230 ELKHART RD, Goshen	875-3391		SNEB1@AOL.com
Hugh Reinhold	Retired	300 Kansas Dr., Goshen 46526	533-6711		

CITY OF GOSHEN

"THE MAPLE CITY"

Goshen Water & Sewer Plant
308 North 5th Street
Goshen, Indiana 46528

WELLHEAD PROTECTION PLANNING TEAM
SIGN-IN SHEET

DATE 1/17/01
TIME 1:30 PM
LOCATION City Hall - Annex

NAME CONFERENCE ROOM ADDRESS PHONE #

STEPHEN GESCHKE 55860 RUSSELL INDUSTRIAL PKY
Mishawaka, Ind. 46545 219-254-9050

Mindy Kyle

Joe McCorkel

Joe Hauschild

JOHN ALHEIM

Dale Weaver

Doug Perry - Goshen

Don Schuchler ELKHART COUNTY HEALTH DEPT 219-876-3391

Stacy Inbody Co. Man Com

Al McDowell Centon

Harold K. Crisp EMD

Ph: 2 SMTN 4738 Moss Creek Ct. Suite 200 317-788-8534
Indiana Police, IN 46237

Steve Crisp Goshen Water Dept

CITY OF GOSHEN

"THE MAPLE CITY"

Goshen Water & Sewer Plant
308 North 5th Street
Goshen, Indiana 46528

LPT Meeting

WELLHEAD PROTECTION PLANNING TEAM
SIGN-IN SHEET

DATE 3-7-01
TIME 1:30 PM
LOCATION Abshire Park

NAME ADDRESS PHONE #

Phil Smith

Steve Crisp

Steve Spigutsky GFA 533-8686

Don Schreiber ECHO 875-3391

Phil Neff 534-3541

JOE McCORKE 533-3265

Donna Perry 534-5801

Steve Geschke Peerless-Midwest 219-254-9050

Col M. Maxwell 831-2409

JOHN ACHHEIM 577-7878

MARCH 18, 2009

**WELLHEAD PROTECTION
PHASE II
Local Planning Team**

Please Print Name Title Company or Affiliation Phone# E-Mail

TOM STUMP

Doug Perry

Steve Crisp

Kent Holdren

JEREMY STUTSMAN

RUDY STEGELMANN

Joe Haupt

John Hulewicz

Gary Haney

Mindy Ryse

Local Planning Team

July 16, 2010

City of Goshen

Wellhead Protection Planning Meeting

Members:

2:00 p.m.

Name:

Steve Cape	City of Goshen	Water Manager
Mike Chapman	Peeders Midwest, Inc.	Hydrogeologist
Kurt Holdha	City of Goshen	Water Superintendent
Dustin K. Sailor	City of Goshen	Goshen Engineering

WELLHEAD PROTECTION PHASE II Local Planning Team

October 7, 2010

Please Print Name	Title	Company/ Affiliation	Phone#	E-Mail
Donn Neff	utility sup.	Goshen	536-8887	donnneff@goshencity.com
John Hulewicz	EMS Supervisor	ECAD	875-3391	JHulewicz@ElkhartCounty.com
John Heiliger	ELK City Planner	ELK City Plan	875-3337	JHeiliger@ " "
Steve Cripe	Manager	City of Goshen	534-5503	SteveCripe@goshencity.com
TOM STUMP	COUNCIL	"	533-4920	
RANDY HUFFMAN	PRES	GOSHEN IND. LANDOWNERS	533-0588	rhuffman@NOWAYCONSTRUCTION.COM
JEREMY STUTSMAN	COUNCIL	CITY OF GOSHEN	536-6377	STUTSMANCOUNCIL@FRONTIER.COM
Joe Haulman	City Plan	City of Goshen	534-3600	johaulman@goshencity.com
Dustin K. Sailor	City of Goshen	City of Goshen	534-2201	dustinsailor@goshencity.com
Jesse Davis	Goshen News		533-2151 ext 320	jesse.davis@goshennews.com
Allan Kaufmann	City		533-9322	allankaufmann@goshencity.com
David Daugherty	Chamber of Commerce		533-2102	ddaugherty@goshen.org
Mike Chapman	Hydrogeologist	Pearless-Midwest	254-9050	mic@TEL.CHAPMAN@PEARLESSMIDWEST.COM
Dee Perry	Ex Supt. - Goshen		533-8057	dperry@denham-associates.com

Meeting Agenda

1. Introductions.
2. Discuss updates to Phase I plan. (The Phase II plan is due to IDEM on Oct. 27, 2010)
 - Delineation.
 - Review letter and brochure to be distributed to landowners within the WHPA.
 - Status of signs in the WHPA.
 - Review status of sources of contamination (leaking underground storage tanks, brownfields, aboveground storage tanks, etc.) with in the 1 year and 5 year time of travel.
3. Discuss Elkhart County's draft wellhead protection area overlay zoning ordinance.
4. Discuss option for a City well ordinance.
 - IDEM's perspective with regard to a community ordinance.
 - Protection of constituents from groundwater contamination.
 - Well registration.
5. Adjourn.

WELLHEAD PROTECTION TEAM (local planning team)

Dale Weaver Home: 533-3692
19730 Peach Ridge Road
Goshen, IN 46526
Member of the Goshen Chamber of Commerce 533-2102
Owner of Rollpak Co. 533-0541

John Alheim Home: 533-8614
2105 Independence Drive Office: 533-7878
Goshen, In 46526 Cell: 536-1069
Goshens Fire Chief

Affected Party

Joe McCorkel Home: 533-3265
1443 Hampton Cricle
Goshen, In 46526
Retired from Johnson Control

Affected Party

Rudy Stegelmann Home: 533-9418
1314 South 12th Street
Goshen, IN 46526
Board of Works Member

Don Schnobelen
3808 Augusta Lane
Elkhart, IN 46517
Elkhart County Health Department Office: 875-3391

Phil Neff Home: 831-4979
18695 CR 42
Goshen, IN 46526
Elkhart County Commissioner Office: 534-3541
* Lives within the Kercher Well Field Delineation Area

Affected Party

Steve Cripe Home: 533-1244
607 Maplecrest Drive Pager: 294-0564
Goshen, IN 46526 Cell: 596-0183
Goshen Water Department Office: 534-5503
* Lives within the North Well Field Delineation Area

Affected Party

Steve Geshke
Peerless-Midwest Office: 254-9050
55860 Russell Industrial Parkway
Mishawaka, IN 46545
Consultant

Dale Inbody Home: 533-6231
17608 C.R. 38
Goshen, IN 46526
Elkhart County Planning Office

Hugh Reinhold Home: 533-6711
300 Kantas Drive
Goshen, IN 46528
Retired Purdue Extension Agent

Al McDowell
67306 U.S. 33
Goshen, IN 46526
Retired school teacher

Home: 831-2449

Joe Hauflaire
Goshen City Planner

Office: 534-3600

Phillip N. Smith
Smith Group Consulting
4738 Moss Creek Ct., Suite 200
Indianapolis, IN 46237

Office: 317-788-8534

COMMITTEES

Advisory Committee Members: Steve Geschke, Dale Inbody, Joe Hauflaire, Joe McCorkel and Al McDowell

Emergency Planning Committee Members: John Alheim, Phil Neff and Don Schnoebelen

Education Outreach Committee Members: Steve Cripe, Hugh Reinhold, Dale Weaver and Rudy Stegelmann

Wellhead Protection Team

Tom Stump	Goshen City Council	
Donn Neff	Goshen Water Department Supervisor	<u>donneff@goshencity.com</u>
Rhonda Yoder	Goshen City Planning	<u>rhodayoder@goshencity.com</u>
Ross L. Kehr	Goshen Fire Department	<u>rosskehr@goshencity.com</u>
Rudy Stegelmann	Goshen Board of Works	<u>stegbev@bnin.net</u>
Doug Perry	Donohue Associates	<u>dperry@donohue-associates.com</u>
John Hulewicz	Elkhart County Health Department	<u>jhulewicz@elkhartcounty.com</u>
Allan Kauffman	Goshen Mayor	<u>allankauffman@goshencity.com</u>
Mike Yoder	County Commissioner	<u>mikeyoder@maplenet.net</u>
Jeremy P. Stutsman	Goshen City Council	<u>stutsmancouncil@verizon.net</u>
Jesse Davis	Goshen News	<u>jessedavis@goshennews.com</u>
Dustin K Sailor	Goshen Engineering	<u>dustinsailor@goshencity.com</u>
Steve Cripe	Goshen Water Treatment Manger	<u>stevecripe@goshencity.com</u>
Kent Holdren	Goshen Water Superintendent	<u>kentholdren@goshencity.com</u>
Mindy Kyle	Goshen Water Admin. Office Assistant	<u>mindykyle@goshencity.com</u>
Mike Chapman	Peerless-Midwest Inc.	<u>michael.chapman@peerlessmidwest.com</u>
Robert Nemeth	County Planning Department	<u>memeth@elkhartcounty.com</u>
David Daugherty	Chamber of Commerce	<u>ddaugherty@goshen.org</u>
Randy Huffman	Goshen Industrial Park	<u>rhuffman@nuwayconstruction.com</u>