

APPENDIX B

BORING LOGS AND WELL CONSTRUCTION LOGS

BORING LOGS

HTRW DRILLING LOG

District: **Mobile USACE**

HOLE NUMBER
GSBP-153-MW01

1. Company name: **IT Corporation**

2. Drill Subcontractor: **MILLER DRILLING**

Sheet 1 of 4 sheets

3. Project: **Fort McClellan**

4. Location: **Calhoun County, Alabama**

5. Name of driller: **Ken Gobell**

6. Mfr. designation of drill: **CME-550**

7. Sizes and types of drilling and sampling equipment:

Hollow Stem Auger
4.5" ID Stem Auger, 2"x24" Split Spoon

8. Hole location: **Ground Scar south of building 3134, Parcel 153**

9. Surface elevation (feet above mean sea level): **805.01**

10. Date started: **10/04/99**

11. Date completed: **10/04/99**

12. Overburden thickness (feet bgs): **29**

15. Depth groundwater encountered (feet bgs): **21**

13. Depth drilled into rock (feet bgs): **0**

16. Depth to water and elapsed time after drilling completed (feet bgs): **15.4, 4 days later**

14. Total depth of hole (feet bgs): **29**

17. Other water level measurements (specify): **NA**

18. Geotechnical samples:	Collected:	Disturbed:	Undisturbed:	19. Total no. of core boxes: NA		
	NA					
20. Samples for chemical analysis:	VOC	Metals	Other (specify)	Other (specify)	Other (specify)	21. Total core recovery:
	X	X	SVOC	Exp.		NA
22. Disposition of hole:	Backfilled	Monitoring well	Other (specify)	Geologist:		
		X		JAMES DENDY		

LOCATION SKETCH/COMMENTS:

Project: **Fort McClellan**

bgs= below ground surface
NA = Not applicable

Hole no.: **GSBP-153-MW01**

HTRW DRILLING LOG (Continuation Sheet)

HOLE NUMBER: GSBP-153-MW01

Project: Fort McClellan

Geologist: JAMES DENDY

Sheet 2 of 4 sheets

Elev. (a)	Depth (b)	Description of Materials (c)	USCS / Lithology	Graphic	Field screening results (d)	Geotech sample or core box no. (e)	Analytical sample no. (f)	Blow counts (g)	Remarks (h)
805	0	ml: Brown SILT, little Sand, little Gravel. Gravel is subangular 5mm-20mm.	ml		Organic Vapor = 0.0ppm		BZ0001	4 5 8 7	Rec 20"/24" (0-2' bgs)
	1		ml						
	2	NA: No recovery.	NA					4 5 8 10	Rec 12"/24" (2-4' bgs)
	3	ml: Light brown SILT, little light gray Clay.	ml		Organic Vapor = 0.0ppm		BZ0002		
	4	ml: Brown SILT, little gray Clay.	ml		Organic Vapor = 0.0ppm			4 4 10 7	Rec 22"/24" (4-6' bgs)
800	5		ml						
	6	ml: Brown SILT, little gray Clay.	ml		Organic Vapor = 0.0ppm			4 3 4 6	Rec 22"/24" (6-8' bgs)
	7	NA: Gray CLAY, some gray Silt, little black coal. Coal fragments are angular.	NA		Organic Vapor = 0.0ppm				
	8	cl: Gray CLAY, soft, medium plasticity.	cl		Organic Vapor = 0.0ppm			2 3 3 3	Rec 24"/24" (8-10' bgs)
	9		cl						

HTRW DRILLING LOG (Continuation Sheet)

HOLE NUMBER: GSBP-153-MW01

Project: Fort McClellan

Geologist: JAMES DENDY

Sheet 4 of 4 sheets

Elev. (a)	Depth (b)	Description of Materials (c)	USCS / Lithology	Graphic	Field screening results (d)	Geotech sample or core box no. (e)	Analytical sample no. (f)	Blow counts (g)	Remarks (h)
					Organic Vapor = 0.0ppm				
	21				Organic Vapor = 0.0ppm				Cuttings wet at 21'.
	22								
	23								
	24								
780	25		cl						
	26								
	27								
	28								
	29								Bottom of borehole at 29'.

Boring Log Report Form

SI13-GWS01
Boring No. _____

Page 1 of 2

Client USACE ESE Project FTMC-SI
 Site Location SI13-GWS01 ESE Project No. 3196314G
 ESE Field Crew Leader: Rich Hill ESE Project Manager William Elliott
 Date Start 5-11-98 Finish 5-11-98 Drill Type Geoprobe
 Contractor: Graves Services Driller Chris Gowen
 Boring Depth 15'-10" Diameter 2" Geologist: Rich Hill
 Boring Location See MAP

Depth (ft)	Sample Interval	Sample #	Sample Type	Blows per 6 Inches	Soil Headspace	Breathing Zone	DESCRIPTION	USCS Classification	REMARKS
2'							0'-6.5' - SANDY CLAY (20% SAND), REDDISH YELLOW (7.5YR-6/6 to 8/6); MODERATELY PLASTIC, FIRM TO STIFF, MOIST.	CL	
4'									
6'							6.5'-9' SANDY SILT (35% SAND); REDDISH YELLOW (7.5YR-7/6), NON-PLASTIC, FIRM, VERY MOIST	SM	
8'							9'-15' SILT, WITH CLAY (20%), MEDIUM DENSE, YELLOWISH-GREEN (5YR-3/6), VERY MOIST	RX	
10'									
12'									
14'									
16'									

RX = ROCK

SI-13 - CWS02

Boring Log Report Form

Boring No. ~~SI-13-CWS02~~ ^{SI-13-CWS02}

Page 1 of 2

Client USACE
 Site Location SI 13
 ESE Field Crew Leader: Rich Hill
 Date Start 5-14-98 Finish 5-14-98
 Contractor: Graves Services
 Boring Depth 12' 7" Diameter 2"
 Boring Location See MAP

ESE Project FTMC-SI
 ESE Project No. 3196314G
 ESE Project Manager William Elliott
 Drill Type Geoprobe
 Driller Josh Wray
 Geologist: Rich Hill

Depth (ft)	Sample Interval	Sample #	Sample Type	Blows per 6 Inches	Soil Headspace	Breathing Zone	DESCRIPTION	USCS Classification	REMARKS
0'							0' - 1' - SANDY CLAY (30% clay), YELLOWISH RED (SYR-5/6), SLIGHTLY PLASTIC, SOFT TO FIRM, SUB ANGULAR, POORLY GRAINED, MOIST	SC	
1'							1' - 11' SANDY SILT (10% SMO), WHITE (SYR-8/1) TO REDDISH YELLOW (SYR-7/6), NON PLASTIC, FIRM, MOIST TO WET	SM	
11'							11' - 12' 7" - Shale, vertically bedded, GREY (SYR-5/1) non plastic, stiff, moist	RX	

Boring Log Report Form

Boring No. SI13-SS02/CWS03 Page 1 of 2

Client USACE ESE Project FTMC-SI
 Site Location SI13-SS02/CWS03 ESE Project No. 3196314G
 ESE Field Crew Leader Rich Hill ESE Project Manager William Elliott
 Date Start 5-11-98 Finish 5-11-98 Drill Type Geoprobe
 Contractor: Graves Services Driller CHUCK GARDEN
 Boring Depth 15.5' Diameter 2" Geologist: Rich Hill
 Boring Location SEE MAP

Depth (ft)	Sample Interval	Sample #	Sample Type	Blows per 6 Inches	Soil Headspace	Breathing Zone	DESCRIPTION	USCS Classification	REMARKS
0-2							0'-10' sandy clay (20% sand), strong brown (7.5YR-5Y8), non-plastic, firm moist.	CL	COLLECTED SAMPLE SPO2A (EFM18*30) FROM 0-1'
2-4									COLLECTED SAMPLE SPO2B (EFM18*31) FROM 3-4'
4-6									
6-8									
8-10							10'-16' - CLAY, VERY DARK GRAY (7.5R-N31) HIGHLY PLASTIC, FIRM TO STIFF, MOIST AT 10', COLOR VARIES TO YELLOWISH BROWN (10YR-5Y8). WET AT 12'.	CL	▼ @ 211'
10-12									
12-14									
14-16									
16-18									
18-20									
20-22									
22-24									
24-26									
26-28									
28-30									
30-32									
32-34									
34-36									
36-38									
38-40									
40-42									
42-44									
44-46									
46-48									
48-50									
50-52									
52-54									
54-56									
56-58									
58-60									
60-62									
62-64									
64-66									
66-68									
68-70									
70-72									
72-74									
74-76									
76-78									
78-80									
80-82									
82-84									
84-86									
86-88									
88-90									
90-92									
92-94									
94-96									
96-98									
98-100									

- BOLT = 15.5'

WELL CONSTRUCTION LOGS

MONITORING WELL INSTALLATION DETAIL

PROJECT: Fort McClellan, SAD TERC	WELL NO: GSBP-153-MW01
LOCATION: Anniston, AL	DRILLING METHOD: Hollow Stem Auger
CLIENT: USACE Mobile District	INSTALLATION DATE: 10/04/99
CONTRACTOR: MILLER DRILLING	NORTHING: 1166833
DRILLER: KEN GOBELL	EASTING: 668863.58
IT FIELD REPRESENTATIVE: JAMES DENDY	JOB NO: 774645A

*All elevations (EL) are referenced to MSL.
All depths and heights are given in feet and are referenced to the ground surface.

Temporary Monitor Well Construction Log

Well ID: SIB-GW501 Project #: 3196314G
Logged By: RAT Client: USACE
Drilling Contractor: GRAVER Start Date/Time: 5-11-98
Driller's Name: CHUCK GOLDEN Finish Date/Time: 5-11-98
Comments: SET GW501 TO 15'-10"

Depths are in Reference to Ground Level

Temporary Monitor Well Construction Log

SI13-GW502

Well ID: SI13-GW502
Logged By: RAH
Drilling Contractor: GRAVES
Driller's Name: Josh Toney
Comments: SET GW502 TO 12'7". WATER AT 2'10"

Project #: 3196314G
Client: USACE
Start Date/Time: 5-14-98
Finish Date/Time: 5-14-98

Depths are in Reference to Ground Level

Temporary Monitor Well Construction Log

Well ID: SI13-GWS03
Logged By: RATH
Drilling Contractor: GRAVES
Driller's Name: CHUCK GOWEN
Comments: SET GWS03 TO 15.5'

Project #: 3196314G
Client: USACE
Start Date/Time: 5-11-98
Finish Date/Time: 5-11-98

Depths are in Reference to Ground Level

