
Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4030004 Berne Bulk Facility SR 218 & CR 150W Berne Adams 46711 Remediation Grant awarded 5/1/2003 No Further Action Letter 7/7/2005 NR
4030047 Ag Land S Brown St Berne Adams 46711 Assessment Grant applicant 2/1/2003 NR

4070501 Former Decatur Castings 822 Dayton St. Decatur Adams 46733 Stipulated Assessment Grant
Comfort Letter 6/5/2019
Site Status Letter 11/30/2011 Yes

No groundwater use, residential use, or agricultural use (Metals,
VOCs, PAHs in soil, PAHs in groundwater)

Termination 7/25/2019
Rerecorded 7/25/2019

1/4/2012

4111103 Decatur McDonalds Restaurant 410 N 13th St Decatur Adams 46733 No Further Action Letter 2/8/2012 Yes
No groundwater use, or residential use (VOCs, PAHs, metals in
soil/VOCs in groundwater) Not Recorded

4140301 Five Points Transmission 302 Mercer Ave Decatur Adams 46733 Petroleum Determination Letter 3/6/2014 NR
4140908 Video Store 204 N 13th St Decatur Adams 46733 Petroleum Determination Letter 9/22/14 NR
4151013 Commercial Building 101 N 2nd St Decatur Adams 46733 Brownfield Determination Letter 10/26/2015 NR
4200106 Gerber Building 210 E Monroe St Decatur Adams 46733
4161020 Parker Company 101 N 1st St Decatur Adams 46733 Brownfield Determination Letter 11/4/2016 NR
4040014 Slater Steel Facility 2400 Taylor St Fort Wayne Allen 46801 Oversight 2009 NR

4060003 Lima Road Development Lima Rd & Fernhill Ave & Wells St Fort Wayne Allen 46805

Site Status Letter 10/19/2010
Site Status Letter 6/9/2009
Site Status Letter 4/1/2009 Yes - Parcel B

No residential use, agricultural use, or groundwater use (metals in
soil and groundwater) for Parcel B 11/9/2010

4060003 Lima Road Development 6819 Lima Rd Fort Wayne Allen 46818 2.269 Comfort Letter 8/18/2023 NR

4070473
1521-1525 E Pontiac St

Urban League Youth Center 1521-1525 E Pontiac St Fort Wayne Allen 46807 Petroleum Determination Letter 8/29/2008 NR

4070480 Former Belmont Beverage 1118 Harrison St Fort Wayne Allen 46802 Remediation Grant awarded 8/16/2007 No Further Action Letter 6/2/2008 Yes
No residential use, agricultural use, or groundwater use, must
notify IDEM if there is a change in land use 6/20/2008

4080203 City of Fort Wayne 301 Douglas Ave Fort Wayne Allen 46802 No Further Action Letter 2/28/2008 NR
4080204 302 Douglas Ave 302 Douglas Ave Fort Wayne Allen 46802 No Further Action Letter 3/5/2008 Yes No residential use, or agricultural use (TPH in soil) 3/11/2008
4080513 B & N Auto Parts 2901 Brooklyn Ave Fort Wayne Allen 46809
4080704 Firehouse #9 2518 Winter St Fort Wayne Allen 46803 NR
4080705 Humpty Dumpty Drive In 3225 Fairfield Ave Fort Wayne Allen 46807 Petroleum Determination Letter 8/20/2008 NR

4080706 Fort Wayne Police K9 Training Center 919 Wells Fort Wayne Allen 46808

Petroleum Determination Letter 3/15/2021
Site Status Letter 11/15/2010
Petroleum Determination Letter 9/2/2008 Yes

No residential use, soil management plan (TPH, SVOCs in soil and
SVOCs in groundwater). 1/28/2010

4090904 Hubcap Express Headwaters 106 S Clinton Fort Wayne Allen 46802

No Further Action Letter 8/28/2014
Oversight
EPA Acknowledgement Letter 10/13/2009 Yes

No resdiential use, or groundwater use (VOCs in soil and
groundwater) 11/3/2014

4100501 Dimension Ford Auto Dealership 2404 W Jefferson Blvd Fort Wayne Allen 46802 Remediation Grant awarded 4/29/2009 Petroleum Determination Letter 2/11/2009 NR
4100512 The Shoppes Out Lot 4614 Coldwater Rd Fort Wayne Allen 46825 No Further Action Letter 5/20/2011 Yes No residential use, or groundwater use 7/12/2011
4100801 Mazurak Lot 435 Lexington Fort Wayne Allen 46807 Petroleum Determination Letter 9/3/2010 NR
4100803 Meyer Stamping & Mfg LLC 4324 Merchant Rd Fort Wayne Allen 46818 No Further Action Letter 10/12/10 NR
4100905 Industrial Warehouse Facility 6916 Nelson Rd New Haven Allen 46774 Site Status Letter 3/18/2011 Yes No groundwater use 4/19/2011
4110304 EFFT Equities 4429 Allen Martin Dr Fort Wayne Allen 46806 Comfort Letter 5/13/2011 NR

4110505 Former Mitchell Sales & Storage 435 E Brackenridge St Fort Wayne Allen 46802
Comfort Letter 3/21/2019
Comfort Letter 8/31/2011 Yes No residential use, cap/cover system, soil management plan Not Recorded

4110701 Jerry Parker Marathon 209 Main St Monroeville Allen 46773 LUST ARRA 8/16/2011
No Further Action Letter 9/28/2012
ARRA Oversight 8/16/2011 Yes No groundwater use (VOCs in groundwater) 12/3/2012

4111104 Former Gas Station 204 E Rudisill Blvd Fort Wayne Allen 46806 No Further Action Letter 1/25/2012 Yes No groundwater use 3/6/2012

4111207 Former Cloverleaf Union 76 4335 SR 930 Fort Wayne Allen 46803 Comfort Letter 10/4/2012 Yes
No residential use, no groundwater use, soil management plan
(TPH in soil, VOCs in groundwater) 8/23/2013

4120501 Recycle Logic 1130 W Main St Fort Wayne Allen 46808

Comfort Letter 4/29/2019
Site Status Letter 12/12/2014
Petroleum Determination Letter 6/19/2012 Yes

No residential use, soil management plan (SVOCs and metals in
soil)

Termination 5/8/2019
New ERC 5/8/2019 12/30/2014

4120503 Coca Cola Bottling Plant 1631 E Pontiac St Fort Wayne Allen 46803 2.5

Reasonable Steps Update 11/18/2020
Comfort Letter 3/3/2017
Site Status Letter 8/19/2014
Petroleum Determination Letter 5/15/2012 Yes

No groundwater use, cap/cover system (VOCs, SVOCs and
metals in groundwater) 9/18/2014

4120506 Cap 'n Cork 110 Lincoln Hwy E New Haven Allen 46774 Comfort Letter 7/30/2012 Yes No groundwater use (VOCs in soil and groundwater) 12/4/2012

4120507 J & M Auto Service 405 W Jefferson Blvd Fort Wayne Allen 46802
Site Status Letter 11/10/2016
Petroleum Determination Letter 7/30/2012 Yes

No residential use, or groundwater use, evaluate vapor intrusion or
vapor mitigation system. (SVOCs and metals in soil and VOCs and
SVOCs in groundwater) 1/2/2019

4120603 Fort Wayne Foundry Machining Division 3404 Conestoga Dr Fort Wayne Allen 46808 Auto Sector applicant
Site Status Letter 3/4/2013
Comfort Letter 3/4/2013 Yes No groundwater use (metals in groundwater) 3/7/2013

4130402 Oyer Trust 7401 S Anthony Blvd Fort Wayne Allen 46806
No Further Action 8/22/2013
Comment Letter 8/23/2013 NR

4130407 Hillcrest School Property 711 E Tillman Rd Fort Wayne Allen 46816 Brownfield Determination Letter 4/25/2013 NR

4130705 Canton Laundry 1014 - 1016 Broadway St Fort Wayne Allen 46802 0.11

Comment Letter 7/18/2022
Comment Letter 2/10/2021
Comfort Letter 11/22/2013 Yes

No residential use, groundwater use, evaluate vapor intrusion or
vapor mitigation system (VOCs and metals in groundwater and
vapor)

8/1/2022 (mod)
10/2/2014

4140707 Lyons Trucking 1417 Hanna St Fort Wayne Allen 46802 Site Status Letter 5/26/2017 Yes Work plan, no agricultural use (SVOCs and metals in soil) 6/9/2017

4140708 Hayden Vacant Parcels 1422 Francis St Fort Wayne Allen 46802 Site Status Letter 5/19/2017 Yes
Soil management plan. No agricultural use. (SVOCs and metals in
soil) 6/9/2017

4150108 Thornhill Oil - Hoosier Cities Marketing LLC 2522 Goshen Rd Fort Wayne Allen 46808 2.05

Comfort Letter 3/28/2022
No Further Action 10/19/2018
Comment Letter 8/24/2015 Yes

No groundwater use. Evaluate vapor intrusion or vapor mitigation
system. (VOCs and SVOCs in groundwater) 11/6/2018

4150805 Corner Shoppes 401-407 E Colisum Blvd Fort Wayne Allen 46805
Comfort Letter 11/12/2015
Comfort Letter 7/22/2015 Yes No groundwater use (metals and SVOCs in groundwater) 1/26/2016

4151001 Woodburn Elementary School 23005 Woodburn Rd Woodburn Allen 46797 Brownfield Determination Letter 10/6/2015 NR

4160509 Greyhound Lines Inc 929 S Lafayette St Fort Wayne Allen 46802
Comment Letter 3/31/2017
Comfort Letter 12/27/2016 Yes No groundwater use (VOCs in groundwater) 6/23/2017

4160708 Star Bowling and Billard Supply 256 W Main St Fort Wayne Allen 46802 6.66

Reasonable Steps Update 5/10/2022
Comfort Letter 11/26/2019
Comfort Letter 1/26/2017 Yes No groundwater use (metals in groundwater) 2/16/2017

4161218 Perfection Biscuit Company Inc 503 Eqing St Fort Wayne Allen 46802 0.17 No Further Action Letter 3/3/2021 Yes

Evaluate vapor intrusion or vapor mitigation system, no
groundwater use, cap/cover system, excavation restriction & notice
required (VOCS in groundwater) 4/29/2021

4170611 Phils Hobby Shop 1515 N Harrison St Fort Wayne Allen 46808
4171108 General Electric Company 1701 College St Fort Wayne Allen 46802 Comment Letter 9/10/2018 NR
4171109 General Electric Builing 927 1601 Broadway St Fort Wayne Allen 46802
4180207 Omni Source Corp 1610 N Calhoun St Fort Wayne Allen 46808
4180309 Vortex Karting 1130 N Coliseum Blvd Fort Wayne Allen Comfort Letter 6/18/2018 Yes No groundwater use (Petroleum in groundwater) 7/25/2018

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4181211 Club Soda Parking Lot 235 E Superior St Fort Wayne Allen 46802 8.436
Comment Letter 6/22/2023
Comfort Letter 8/30/2019 Yes

No groundwater use. Excavation restriction & notice required on 7
parcels. Soil work plan. Cap/Cover system. Shall install, operate
and maintain ventilation system (SVOCs and metals in soil and
VOCs, SVOCs and metals in groundwater).

Modification-8/4/2023
7/27/2023

4190204 Former Allen County Jail 412 S Calhoun St Fort Wayne Allen 46802 Comfort Letter 9/10/2019 Yes No groundwater use (VOCs and SVOCs in groundwater). 10/11/2019
4190503 Bockman Nationwide Service 2502 Dwenger Ave Fort Wayne Allen 46803 Comfort Letter 9/25/2019 NR

4190511 Perfection Bakery 350 Pearl St Fort Wayne Allen 46802 7.04

Reasonable Steps Update 5/10/2022
Comfort Letter 11/26/2019
Comfort Letter 1/26/2017 Yes No groundwater use (metals in groundwater) 1/29/2020

4191203 Webster Building Properties 302 320 & 340 W Jefferson Blvd Fort Wayne Allen 46802 1.64 Comfort Letter 3/25/2020 Yes
Evaluate vapor intrusion or vapor mitigation system, no
groundwater use

4200201 Didier Printing 613 High St Fort Wayne Allen 46819 8 Comfort Letter 7/29/2020 Yes Groundwater use restriction (metals in groundwater)

4200202 Indianahead Truck Line Incorporated 601 W Commerce Dr Fort Wayne Allen 46808 8.1 Comfort Letter 7/29/2020 Yes

Groundwater use restriction, evaluate vapor intrusion or vapor
mitigation system (VOCs, SVOCs in groundwater and VOCs in
vapor)

4200203 Cumberland Development 1104 1123 1126 Barthold St Fort Wayne Allen 46808 8.1 Comfort Letter 7/29/2020 Yes Groundwater use restriction (metals in groundwater)

4200802 Lawton Park Parking Lot 358 E 4th St Fort Wayne Allen 46805 0.8 Petroleum Orphan Site Initiative 10/2020
No Further Action Letter 2/22/2021
Petroleum Determination Letter 8/12/2020 NR

4200805 Fort Wayne Recycling Site McMillan Property 1320 E Creighton St Fort Wayne Allen 46807 1.47 Due Diligence Update Letter 6/16/2021 Yes

Groundwater use restriction, evaluate vapor intrusion or vapor
mitigation system, cap/cover system (VOCs in soil and
groundwater) 8/6/2021

4210101 Newspaper Parking Lot 601 W Main St Fort Wayne Allen 46802 Petroleum Determination Letter 1/11/2021 NR

4210103 Indiana Tech Properties 919 S Anthony Blvd Fort Wayne Allen 46803 1.79
No Further Action Letter 2/7/2022
Petroleum Determination Letter 1/12/2021 NR

4210107 Ashland Oil 215 W Superior St Fort Wayne Allen 46802 1.31 Petroleum Determination Letter 2/1/2021 NR

4210108 Schaab Metal Products 1216 N Harrison St Fort Wayne Allen 46808 0.59
Petroleum Determination Letter 8/30/2022
Petroleum Determination Letter 2/1/2021 NR

4210109 United Colonial 1 902 Wells St Fort Wayne Allen 46808 0.245
Petroleum Determination Letter 5/20/2021
Petroleum Determination Letter 2/1/2021 NR

4210110 Tract 2 Railroad Property Sherman Blvd & Ewing St Fort Wayne Allen 46808 4.373 Petroleum Determination Letter 2/1/2021 NR

4210111 Allen County Public Library Employee Parking Lot 900 S Harrison St Fort Wayne Allen 46802 0.86 Petroleum Determination Letter 2/1/2021 NR
4210901 Grease Monkey 128 E Brackenridge St Fort Wayne Allen 46802 0.18 Comfort Letter 4/22/2022 Yes Groundwater use restriction (VOCs in groundwater) 6/14/2022
4211107 McMillen Foundation Parking Lot 1337 E Creighton Ave Fort Wayne Allen 46803 Comfort/Closure Letter 6/12/2023
4211203 Southside Auto Parts 6701 Decatur Rd Fort Wayne Allen 46816
4220305 Clark Oil 736 3113 N Clinton St Fort Wayne Allen 46805 0.18 Project Status Letter 3/27/2023 NR
4220704 Press Seal Corporation 2424 W State Blvd Fort Wayne Allen 46808 13.5 Comfort Letter 5/11/2023 Yes Groundwater use restriction (VOCs in groundwater) 6/21/2023
4220809 Library Parking Lot 1014 Webster St Fort Wayne Allen 46802
4220908 Speedway 6148 612 E Petit Ave Fort Wayne Allen 46806

4221104 Peerless Dry Cleaner 3209-3215 N Anthony Blvd Fort Wayne Allen 46805 1.25
Comment Letter 10/3/2023
Comfort Letter 8/31/2023 Yes

Evaluate vapor instrusion or vapor mitigation system, groundwater
use restriction (VOCs in groundwater and vapor) 12/1/2023

4221201 Charis House Property 431 Fairmount Pl Fort Wayne Allen 46808 3.069 Comfort Letter 6/6/2023 Yes
Groundwater use restriction, soil management plan (metals in
groundwater, PAHs and metals in soil) 12/15/2023

4230202 Caliber Collision Center 2693 818 Avenue of Autos Fort Wayne Allen 46804 2.75 Comfort Letter 4/26/2023 Yes Groundwater use restriction (VOCs in groundwater)
4230408 Fort Wayne & Jackson Railroad Company 1405 Clinton St Fort Wayne Allen 46802
4230516 Navistar Incorporated 2911 Meyer Rd Fort Wayne Allen 46803 24.74 Comfort Letter10/18/2023 Yes Groundwater use restriction
4990002 Myers Petro Services 1001 Leesburg Rd Fort Wayne Allen 46808 Assessment Grant awarded 3/24/1999 NR

4070204 Gateway Crossing Illinois & Thomas Rd Fort Wayne Allen 46805 30

Comment Letter 7/3/2014
Comment Letter 6/9/2014
Comfort Letter 11/21/2007
Comfort Letter 2/27/2007 Yes

No residential use, no groundwater use, or agricultural use.
Petroleum contamination.

1/7/2015 Termination
1/24/2008

4070472 1130 Creighton Gas Station 1130 Creighton Ave Fort Wayne Allen 46807 Remediation Grant applicant 6/1/2007 NR
4070474 701 Pontiac Gas Station 701 E Pontiac Fort Wayne Allen 46803 Remediation Grant applicant 6/1/2007 NR

4070475 901 Pontiac Gas Station 901 E Pontiac Fort Wayne Allen 46803
No Further Action Letter 11/29/2010
Petroleum Determination 9/2/2008 Yes No residential use, or groundwater use (VOCs in soil) 12/18/2010

4070477 Auto Tyme Inc 319 Jefferson Blvd Fort Wayne Allen 46802 Remediation Grant awarded 8/16/2007
Comment Letter 11/17/2008
No Further Action Letter 6/6/2008 Yes

ERC terminated 3/1/2011
No residential use, agricultural use, or groundwater use (TPH in
soil and groundwater) 6/23/2008

4070478 341 Jefferson Gas Station/McMahon Tire 341 W Jefferson Blvd Fort Wayne Allen 46802 Remediation Grant awarded 8/16/2007 No Further Action Letter 2/26/2008 NR
4070479 Former Greyhound Bus Terminal 223 W Jefferson Blvd Fort Wayne Allen 46802 Remediation Grant awarded 8/16/2007 Project Status Letter 2/11/2008 NR
4070481 908 Spring Gas Station 908 Spring St Fort Wayne Allen 46808 Remediation Grant applicant 6/2007 NR
4070614 CW EPA City of Fort Wayne 2007 community wide Fort Wayne Allen 46802 Federal Grant Matching 2007 Oversight NR
4080403 City of Fort Wayne 202 Douglas Ave Fort Wayne Allen 46802 No Further Action Letter 6/18/2008 Yes No residential use, or agricultural use (TPH, VOCs in soil). 7/2/2008
4080513 B & N Auto Parts 2901-2905 Brooklyn Ave Fort Wayne Allen 46809 Comfort Letter 5/13/2008 NR

4080523 Easter Seals Arc 2542 Thompson Ave Fort Wayne Allen 46807
No Further Action Letter 12/2/2010
Petroleum Determination Letter 6/27/2008 NR

4081201 Doc Chapman Automotive Service 703 E Pontiac St Fort Wayne Allen 46803 0.16

No Further Action Letter 3/14/2023
Petroleum Determination Letter 1/21/2021
No Further Action Letter 5/15/2013
Petroleum Determination Letter 2/11/2009 Yes

No groundwater use, evaluate vapor mitigation or vapor mitigation
system (VOCs in groundwater) 8/19/2013

4081202 Connor Corporation 2701 Dwenger Ave Fort Wayne Allen 46803-1417 Petroleum Determination Letter 2/11/2009 NR
4090205 Paragon Tube Corporation 1605 Winter ST Fort Wayne Allen 46803 Petroleum Determination Letter 12/29/2010 NR
4090404 Fort Wayne Car Dealership 2300 W Jefferson Fort Wayne Allen 46802 Remediation Grant awarded 4/24/2009 No Further Action Letter 7/16/2012 Yes No groundwater use (VOCS in groundwater) 10/11/2012
4090702 Community Resource Center for Refugees 2826 S Calhoun St Fort Wayne Allen 46801 Petroleum Determination Letter 8/24/2009 NR

4090803 Science Central 1950 N Clinton St Fort Wayne Allen 46805
Comment Letter 11/4/2010
Site Status Letter NR

4141013 St Joseph Nurses Dorm 735 W Berry St Fort Wayne Allen 46802 Brownfield Determination Letter 10/20/14 NR
4141026 Washington Boulevard Development 400-412 E Washington Blvd Fort Wayne Allen 46802 Brownfield Determination Letter 10/29/14 NR
4750303 Fort Wayne CW Petroleum 1 Main St Rm 900 Fort Wayne Allen 46802 Oversight NR

4960018 Bowser Pump Plant 2513 Holton Ave Fort Wayne Allen 46803
Remediation Grant awarded 12/1/2005
Loan 4/5/1999

No Further Action Letter 10/25/2006
Site Status Letter 9/5/2002
Site Status Letter 7/31/2001 Yes

Cap/Cover system. (Metals, VOCs, SVOCs in soil and VOCs in
groundwater) 2/18/03 & 11/27/02

4990082 Decatur Salvage Company 18720 Wesley Chapel Rd Churubusco Allen 46723 Assessment Grant applicant 02/19/1999 Site Status Letter 4/27/2018 NR

4080515
Columbus Indoor Sports Complex-Rhino

Linings/Lot 2B 701-703 2nd St Columbus Bartholomew 47201 5.64
Comfort Letter 4/21/2022
Comfort Letter 10/14/2009 Yes

No residential use, agricultural use, groundwater use; soil
management plan.

4100201 A & H Service Center 805 Washington St Columbus Bartholomew 47201 Comfort Letter 5/19/2010 NR
4100901 Columbus Wood Treating 705 2nd St Columbus Bartholomew 47201 RLF Loan 12/29/11 Petroleum Determination Letter 10/19/2011 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4110103 Kroger Store 910 3110 National Rd Columbus Bartholomew 47201
Comment Letter 8/30/2019
Site Status Letter 2/17/2011 Yes No residential, no groundwater

Termination 9/19/2019
4/5/2011

4110506 Kenny & Son Wrecker Service & KLM 1505 & 1584 N National Rd Columbus Bartholomew 47201

Comfort Letter 8/16/2016
Comfort Letter 3/6/2012
Comfort Letter 11/30/2011 Yes Groundwater use restriction 12/27/2011

4150908 Ventra Corporation 1804 22nd Street Columbus Bartholomew Brownfield Determination Letter 10/1/2015 NR

4151010 St Bartholomews 725-745 Sycamore Columbus Bartholomew 47201
Brownfield Determination Letter 11/4/2016
Brownfield Determination Letter 10/26/2015 NR

4151011 Columbus Pallet Corporation 1520 14th St Columbus Bartholomew 47201 Brownfield Determination Letter 10/26/2015 NR
4170102 Sans Souci & Old Firehouse 1526 13th St Columbus Bartholomew 47201 Petroleum Determination Letter 1/26/2017 NR
4170402 C&S Standard Service 1872 State St Columbus Bartholomew 47201
4171110 Papas Deli & People Rready 819 821 erd St Columbus Bartholomew 47201 Petroleum Determination Letter 11/29/2017 NR
4181007 Daultons Marathon 1010 25th St Columbus Bartholomew 47201 0.36 Comfort Letter 5/9/2019 Yes Groundwater use restriction 6/5/2019
4190310 Toms Food & Fuel 867 E 2nd St Columbus Bartholomew 47201 0.9 Petroleum Orphan Site Initiative 10/2020 No Further Action Letter 9/15/2021 NR

4190806 Machinery Moving Incorporated 1360 Jackson St Columbus Bartholomew 47201 2.04 No Further Action Letter 6/22/2023 Yes
Groundwater use restriction, soil management plan (PAHs and
metals in soil, VOCs/PAHs in groundwater) 9/12/2023

4210407 The Logistics Group LLC 2020 15th St Columbus Bartholomew 47201 Comfort Letter 11/2/21 NR VRP restrictions

4210905 Bobs Car Wash 711 2nd St Columbus Bartholomew 47201 0.7 Petroleum Orphan Site Initiative No Further Action Letter 2/1/2022 Yes
Groundwater use resriction and soil management plan (PAH in soil
and VOCs and SVOCs in groundwater). 2/8/2022

4220911 Graham Todd Building 215 Franklin St Columbus Bartholomew 47201
4221103 Otter Creek Golf Course 11522 E CR 50 N Columbus Bartholomew 47203

4000046 Senior Center (proposed) SE Corner of 8th ST & SR 11 Columbus Bartholomew 47201
Site Status Letter 9/29/2009
Site Status Letter 4/3/2001 Yes

No residential, agriculture, water wells, excavation of soils (TPH in
soil and VOCs, SVOCs in groundwater) 10/21/2009

4020019 Hope Community Center, Inc. 543 Washington St Hope Bartholomew 47246 Assessment Grant awarded 9/1/2002 Comment Letter 3/28/2003 NR
4030046 Rockwell Automation 1225 7th St Columbus Bartholomew 47201 Assessment Grant applicant 10/1/2003 NR

4080106 Indusites I-65 & SR 58 Commercial Parcel 3603 W 450 S Columbus Bartholomew 47201 Comfort Letter 2/27/2008 Yes
No residential use, agricultural use, or groundwater use (VOCs in
groundwater) 4/10/2008

4080902 Commons Mall 332 Commons Mall Columbus Bartholomew 47201 Site Status Letter 2/27/2009 Yes
No residential use, agricultural use, soil management plan (TPH-
ERO and PAHs in soils) 7/15/2009

4080904 Golden Casting Corporation 1616 10th St Columbus Bartholomew 47201 8.37
Auto Sector award 2/19/2014
Auto Sector award 1/16/2014

Reasonable Steps Update Letter 10/4/2022
Comfort Letter 7/18/2016
Comfort Letter 9/28/2014
Comfort Letter 9/16/2014
Brownfield Determination Letter 9/20/2013
Brownfield Determination Letter 10/3/2012
Comfort Letter 6/2/2009 Yes

Parking Lot: no agricultural use, residential use, or groundwater
use, vapor mitigation system, cap/cover system (metals in soil and
VOCs, metals in groundwater and VOCs in vapor. Foundry: no
agricultural use, residential use, or groundwater use, vapor
mitigation system, cap/cover system (PAHs in soil and VOCs,
PAHs, metals in groundwater and VOCs in vapor). Foundry:
cap/cover system, soil management plan, no groundwater use,
vapor mitigation system (SVOCs\metals in soil, VOCs\
SVOCs\metals in groundwater and VOCs in vapor)

11/6/2014
11/14/2016

4081001 Jonathon Moore Pike McDonald's 2205 Jonathan Moore Pike Columbus Bartholomew 47201 Site Status Letter 2/11/2009 NR
4081113 Rics Sports Bar 2310 W Jonathan Moore Pike Columbus Bartholomew 47201 No Further Action Letter 12/22/2008 NR
4090405 Former Auto Dealership 3580 N National Rd Columbus Bartholomew 47201 No Further Action Letter 10/1/2009 NR
4990007 Columbus Wood Preserving 500 Block of 1st St Columbus Bartholomew 47201 Assessment Grant awarded 4/5/1999 Comment Letter 10/5/2004 NR

4180909 Arts Cleaners-Western Portion 326 California St Columbus Batholomew 47201 0.29
Comment Letter 9/20/2022
Comfort Letter 4/24/2019 Yes Groundwater use restriction (VOCs in groundwater)

1/26/2023
5/2/2019

4070444 Oxford 66 Station 100 Justus St Oxford Benton 47977 LUST ARRA 2/9/2012 No Further Action 2/3/2015 NR
4160101 Odle Trucking and Repair 115 E 4th, PO Box 127 Monon Benton 47959 Petroleum Determination Letter 1/11/2016 NR

4160307 Good Earth Market Marathon 24 E US Hwy 52 Otterbein Benton 47970 0.29

Comment Letter 8/20/2019
No Further Action Letter 8/20/2019
Petroleum Determination Letter 3/30/2016 Yes

Groundwater use restriction, vapor mitigation system (VOCs and
metals in groundwater) 9/13/2019

4210307 Good Earth Market Marathon 23 S Main St Otterbein Benton 47970 0.3 Petroleum Orphan Site Initiative
Comment Letter 5/30/2023
Site Status Letter 1/31/2023 Yes Groundwater use restriction (VOCs and PAHs in GW) 2/15/2023

4070458 Texaco 4th & US 52 Fowler Benton 47944 Remediation Grant applicant 6/2007 NR

4070512 Fowler Elementary School 305 E 2nd St Fowler Benton 47944
Remediation Grant awarded 8/13/2008
Remediation Grant awarded 6/26/2007 NR

4070530 McCreary Chevrolet, GM, Chrysler 406 S Jackson Ave Fowler Benton 47944 No Further Action Letter 8/22/2008 Yes
No residential use, agricultural use, groundwater use; soil
management plan (VOCs, TPH in soil) 10/24/2008

4120207 Clark Store 686 312 N Walnut Hartford City Blackford 47348 POSI 4/17/2014
No Further Action Letter 2/11/2016
Petroleum Determination Letter 5/1/2012 Yes Groundwater use restriction (VOCs in groundwater) 3/10/2016

4120505 Blackford County Hospital 503 E Van Cleve St Hartford City Blackford 47348
Comfort Letter 11/22/2013
Petroleum Determination Letter 8/27/2012 NR

4120601 Northside Bowling Lane 3004 N Walnut St Hartford City Blackford 47348 Site Status Letter 8/1/2012 NR
4130309 Jeffries Property 227 W Kickapoo St Hartford City Blackford 47348 Petroleum Determination Letter 4/17/2013 NR

4130412 Michael Guffy 101 N Walnut St Hartford City Blackford 47348
Comfort Letter 2/4/2014
Petroleum Eligibility Letter 6/26/2013 NR

4170608 Bils Foods 208 N. Jefferson St Hartford City Blackford 47348 0.165 Comfort Letter 12/15/2017 Yes Groundwater use restriction (Petroleum in groundwater) 6/19/2020
4070515 Ralphs Service Center 842 W Monroe St Montpelier Blackford 47359 Remediation Grant awarded 11/2/2007 No Further Action Letter 3/2/2010 NR

4081105 Sodders Property 626 E Washington St Hartford City Blackford 47348 Assessment Grant awarded 2/12/2009
Site Status Letter 1/22/2013
Comfort Letter 1/22/2013 Yes No residential use (SVOCs, metals in soil) 1/30/2013

4141016 Center and Main Senior Housing 109 W Center St, 100-108 N Main St Dunkirk Blackford 47336
Brownfield Determination Letter 10/27/2015
Brownfield Determination Letter 10/24/2014 NR

4980065 Amvets Dump 700 N Walnut St Hartford City Blackford 47348 Assessment Grant awarded 11/1/1998 NR
4101206 Electro Chemical Coatings 1301 Indianapolis Ave Lebanon Boone 46052 NR
4130702 Dow Chemical Biological Lab 10619 Zionsville Rd Zionsville Boone 46077 Comment Letter 11/18/2013 NR
4140506 Whitestown Residential Dev 7238 S Indianapolis Rd Whitestown Boone 46075 Comfort Letter 8/6/2014 NR
4141206 Tube Forming & Manufacturing Corp 312 E Thompson St Lebanon Boone 46052 Petroleum Determination Letter 1/8/2015 NR

4150808 Holiday Inn 505 S SR 39 Lebanon Boone 46052 11.4
No Further Action Letter 7/15/2020
Petroleum Determination Letter 8/20/2015 Yes

Evaluate vapor intrusion or vapor mitigation system, no
groundwater use, work plan (VOCs in soil and groundwater)

4160508 Pioneer Printing 115 W North St Lebanon Boone 46052 Comfort Letter 4/25/2017 NR No groundwater use; work plan. (metals in soil and gw)
4160901 Botanica Inc 320 E Main St Lebanon Boone 46052 Petroleum Determination Letter 9/12/2016 NR

4161023 Montgomery Ward 125 S Meridian St Lebanon Boone 46052 0.17
Comfort Letter 9/27/2021
Petroleum Determination Letter 12/5/2016 Yes

Soil Management Plan and vapor mitigation system (SVOCs in soil
and VOCs in vapor) 10/4/2021

4161107 Waitt Feed & Grain 310 S Lebanon St Lebanon Boone 46502 Comfort Letter 8/29/2017 Yes
No groundwater use; and soil management plan (Metals in soil and
VOCs in groundwater) 2/28/2018

4161108 Kincaid Dodge Chrysler & Plymouth 309 S Lebanon St Lebanon Boone 46052 Comfort Letter 9/1/2017 Yes
No groundwater use; and soil management plan (Metals in soil and
VOCs in groundwater) 2/28/2018

4170104 Thorntown Family Dollar 122 E Main St Thorntown Boone 46071 Comfort Letter 7/27/2017 Yes No groundwater use (VOCs in groundwater)
4170307 Rubber Duckie Pool Supply 516 W Main St Lebanon Boone 46052 Petroleum Determination Letter 3/30/2017 NR
4170502 Wades Motors 901 Indianapolis Ave Lebanon Boone 46052 Petroleum Determination Letter 5/12/2017 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4171112 Hawkins Building 911 Indianapolis Ave Lebanon Boone 47260 Petroleum Determination Letter 11/29/2017 NR

4180414 Westside Café 212 S Lebanon St Lebanon Boone 46052 0.07
Petroleum Determination Letter 10/31/2023
Petroleum Determination Letter 5/7/2018 NR

4180415 Glendenning Property 220 S Lebanon St Lebanon Boone 46052 Petroleum Determination Letter 5/11/2018 NR
4180416 Glendenning Parking Lot 215 W South St Lebanon Boone 46052 Petroleum Determination Letter 5/11/2018 NR
4180417 Western Union Telegraph 218 S Lebanon St Lebanon Boone 46052 Petroleum Determination Letter 5/17/2018 NR

4180418 Young Property 202 S Lebanon St Lebanon Boone 46052 0.28
Petroleum Determination Letter 10/31/2023
Petroleum Determination Letter 5/7/2018 NR

4180419 New Life Recovery 222 S Lebanon St Lebanon Boone 46052 0.25

Due Diligence Update Letter 11/3/2021
Comfort Letter 1/21/2021
Petroleum Determination Letter 5/7/2018 Yes

Soil Management Plan and groundwater use restriction (metals in
soil and groundwater) 11/12/2021

4180502 Buy Rite Carpet 223 S West St Lebanon Boone 46052 Petroleum Determination Letter 5/11/2018 NR
4180505 New Life Building 224 S Lebanon St Lebanon Boone 46052 Petroleum Determination Letter 5/11/2018 NR

4180801 Roberts Farm Equipment Co 1501 Indianapolis Ave Lebanon Boone 46052 No Further Action 11/1/2018 Yes
No groundwater use; evaluate vapor intrusion or vapor mitigation
system (VOCs in groundwater) 11/30/2018

4190506 Wrecks Incorporated 7060 S Indianapolis Rd Whitestown Boone 46075 49.49 Comfort Letter 6/24/2019 Yes

No groundwater use; soil management plan; evaluate vapor
intrusion or vapor mitigation system (VOCs and SVOCs in soil,
VOCs in vapor and VOCs and metals in groundwater). 11/26/2019

4190603 Modern Cleaners 215 W Washington St Lebanon Boone 46052 0.17 Comfort Letter 9/20/2019 Yes
No groundwater use; work plan; evaluate vapor intrusion or vapor
mitigation system (VOCs in soil, groundwater and vapor) 2/11/2022

4190604 Art Collection 223 W Washington St Lebanon Boone 46052 0.12 Comfort Letter 9/20/2019 Yes

No groundwater use, no drilling in Affected Area without an
approved work plan. Do not occupy buildings with out evaluating
vapor instrusion of installing and operating an approved vapor
mitigation system (VOCs in soil, groundwater and vapor) 2/11/2022

4191005 Super White Rock Service Station 621 Indianapolis Ave Lebanon Boone 46052 0.17 .
No Further Action Letter 8/12/2022
Petroleum Determination Letter 10/21/2019 Yes

4200703 Weber Concrete Main Office 3083 S Indianapolis Rd Lebanon Boone 46052 13.288
Comment Letter 9/29/2021
Comfort Letter 9/28/2021 Yes Vapor mitigation system (VOCs in vapor) 11/22/2021

4230204 Third Site 985 S US Hwy 421 Zionsville Boone 46077
4010037 Southeast Boone County SR 334 & Indianapolis Rd Zionsville Boone 46077 Assessment Grant applicant 5/22/2001 NR

4020013 Lebanon Vacant City Block Superior/Elm/ Meridian Lebanon Boone 46052

Comment Letter 3/5/2004
Comment Letter 6/23/2004
Site Status Letter 10/23/2003 NR

4050036 McCull Property 40 W Pine St & 195 S 1st St Zionsville Boone 46077 Site Status Letter 11/21/2005 Yes
No residential use, agricultural use, or groundwater use (TPH in
soil) 2/19/2013

4070450 County Rock Pile Indianapolis Ave & I-65 Lebanon Boone 46052 Remediation Grant applicant 6/2007 NR
4070526 Donaldson's Chocolate 635 S SR 39 Lebanon Boone 46052 NR
4980076 Frontier Co-op, Inc. 400 S Meridian St Lebanon Boone 46052 No Further Action Letter 11/6/1998 NR
4070528 Gnaw Bone Food & Fuel 4947 E SR 46 Nashville Brown 47448 Remediation Grant applicant 6/1/2007 NR
4980080 Bill McDonald Property 216 S Van Buren Nashville Brown 47000 Petroleum Determination Letter 12/17/1998 NR
4070457 Car Dealership SR 18 & SR 75 Flora Carroll 46929 Remediation Grant applicant 6/2007 NR
4111201 Indiana Packers Expansion 6409 W CR 100 N Delphi Carroll 46923 Comfort Letter 1/12/2012 NR

4130901 Commercial Buildings 113 - 117 E Main St Delphi Carroll 46923
Comfort Letter 12/16/2014
Brownfield Determination Letter 9/18/2013 Yes

No groundwater use or single family or duplex residential use,
install vapor mitigation system or sample indoor air with detailed
work plan (VOCs in indoor air and groundwater) 12/23/2014

4130907 Carrolll County Rural Electric Membership 511 N Market St Delphi Carroll 46923
Comfort Letter 10/29/2014
Brownfield Determination Letter 9/24/2013 Yes

No single family residential/duplex, agriculture unless in raised
beds or water well use, remove and dispose of contaminated soil,
2-ft clean soils and vegetative or impermeable barrier in affected
area, one foot barrier of clean soil , everywhere outside affected
area not covered by building, sidewalk, paving. Shall no allow
excavation of soils without work plan and restore soil disturbed
(PAHs and metals is soil and metals in groundwater) 11/14/2014

4050040 Brethren Homecare Facility 801 W Columbia St Flora Carroll 46929
Remediation Grant awarded 9/1/2006
Assessment Grant awarded 10/6/2005 Site Status Letter 3/21/2007 Yes No residential, agriculture (TPH in soil and groundwater) 3/29/2007

4990012 Old Flora School 300 E Main St Flora Carroll 46929 Assessment Grant awarded 4/20/1999
BEA 12/20/1999
Comment Letter 10/19/1999 NR

4010008 Linden Ave Standard Oil 15 E Linden Ave Logansport Cass 46947
Assessment Grant awarded 4/19/2001
Assessment Grant awarded 8/1/2000 NR

4130205 Danny's Phillips 66 1001 Wheatland Ave Logansport Cass 46947 Petroleum Determination Letter 2/28/2013 NR
4160215 Fraternal Order of Eagles 201 S 6th St Logansport Cass 46947 Comment Letter 4/24/2017 NR
4160703 Martins Erie Gas & Dairy 1232 Erie Ave Logansport Cass 46947 Petroleum Determination Letter 7/22/2016 NR
4161011 Sunshine Cleaners 433 Front St Logansport Cass 46947 Site Status Letter 8/6/2018 NR

4170403 Pasquale Trucking Company Inc 960 W CR 250 S Logansport Cass 46947
Comfort Letter 1/30/2018
Comfort Letter 10/6/2017 Yes

No residential use and no water well on a non bedrock well.
(Metals and VOCs in soil and groundwater) 4/1/2015

4170805 Memorial Center 706 E Market St Logansport Cass 46947
4180302 Kimball Industrial Sales 2400 E Market St Logansport Cass Petroleum Determination Letter 3/26/2018 NR
4180805 Elks Building 430 North St Logansport Cass 46947 Petroleum Determination Letter 8/28/2018 NR
4181003 Logan Cab Conoco 701 E Broadway St Logansport Cass 46947 Petroleum Determination Letter 10/26/2018 NR
4190106 Auto Tech Auto Parts 116-120 S 6th St Logansport Cass 46947
4190108 Logansport Mall 3900 E Market St Logansport Cass 46947 Petroleum Determination Letter 3/7/19 NR
4190409 Trelleborg Automotive 1 General St Logansport Cass 46947 Petroleum Determination Letter 5/2/2019 NR
4190609 Garcia Property 126-130 S 6th St Logansport Cass 46947 Petroleum Determination Letter 7/8/2019 NR
4190707 Melbourne Warehouse 429 S 1st St Logansport Cass 46947 Petroleum Determination Letter 7/15/2019 NR
4210401 Logansport Generating Plant 800 Race St Logansport Cass 46947 Brownfield Determination Letter 4/14/2021 NR
4210401 Logansport Generating Plant 800 Race St Logansport Cass 46947
4210803 GasAmerica 214 300 S California St Galveston Cass 46932 Phase I Initiative
4220511 Small Parts Incorporated 600 Humphrey St Logansport Cass 46947
4220513 ABC Metals Incorporated 500 W Clinton St Logansport Cass 46947 8.729 Comfort Letter 3/22/2023 NR
4220514 Small Parts-Mildred 112 E Mildred St Logansport Cass 46947
4221108 Exide Corporation 303 Water St Logansport Cass 46947

4000035 Top to Bottom Auto Service 1229 E Market St Logansport Cass 46947 Assessment Grant awarded 10/27/2000
Site Status Letter 11/19/2013
Comment Letter 5/21/2002 NR

4030024 Richardsons Dry Cleaners 608 E Broadway Logansport Cass 46947
Assessment Grant awarded 3/30/2005
Assessment Grant awarded 11/20/2003 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4030033 W H Pfarrer US Hwy 35 S Walton Cass 46944

Remediation Grant awarded 12/1/2006
Assessment Grant awarded 4/1/2006
Assessment Grant awarded 12/2/2004
Assessment Grant awarded 12/15/2003
Assessment Grant awarded 6/10/2003

Comment Letter 6/9/2007
Site Status Letter 9/22/2008 Yes

No residential, agriculture, water wells, excavation in affected area
and under the building (metals, VOCs, TPH in soils and VOCs in
groundwater)

4040051 Little Turtle Waterway Project 1931 18th St Logansport Cass 46947 Comfort Letter 1/24/2011 NR
4070449 Linden Gas Station 1 E Linden Logansport Cass 46947 Remediation Grant awarded 6/19/2007 NR
4071107 Cass Co-Royal Center 102 N Chicago St Royal Center Cass 46978 Assessment Grant applicant 2/15/2008 NR
4080507 Old Tipton School 1531 Wright St Logansport Cass 46947 Remediation Grant awarded 6/13/2008 NR

4080707
Tim Morris Manufacturing Company Inc./Kauffman

Engineering 830 S SR 25 Logansport Cass 46947 Site Status Letter 2/27/2009 Yes No residential, agriculture (Metals, TPH-ERO in soils) 3/24/2009
4081002 Cass Co Board of Realtors Building 601 North St Logansport Cass 46947 Comfort Letter 5/4/2009 Yes No water wells (VOCs in groundwater) 6/26/2009
4141010 Logan Square Office Building 300 E Braodway St Logansport Cass 46947 Brownfield Determination Letter 10/24/2014 NR
4000021 Schneider Property Emory Xing & Grogan St Clarksville Clark 47129 Technical Assistance 9/5/2000 NR

4010001 Quadrangle 1117 Mechanic St Jeffersonville Clark 47130
Comfort Letter 1/3/2002
Comment Letter 4/6/2001 NR

4070492 Eastern Gas Station 100 Eastern Blvd Jeffersonville Clark 47130 Remediation Grant applicant 6/2007 NR
4100304 Vectren Gas Service Center 2526 Lincoln Dr Clarksville Clark 47129 NR
4100509 Eastern Blvd Abandoned Tank NWC Eastern Blvd and Carter Ave Cartersville Clark 47229 No Further Action Letter 3/4/2011 NR

4100604 Lucas Brothers Paving Same Rd Clarksville Clark 47129
LUST ARRA 9/21/2010
TPI (Petro) Grant awarded 9/21/2010

Petroleum Determination Letter 7/11/2023
Petroleum Determination Letter 7/16/2010 NR

4101104 BP/Tobacco Road 1718 Spring St Jeffersonville Clark 47130 RLF Loan 1/18/2011
Technical Assistance 11/17/2010
No Further Action Letter 3/31/2014 Yes No groundwater use (VOCs in water) 5/9/2014

4101202 Kentuckiana Wood Products 513 Emery Crossing Rd Clarksville Clark 47129 EPA 128a grant 1/5/11 NR
4101203 Galligan Dump Sames Rd Clarksville Clark 47129 EPA 128a grant 1/5/11 NR
4110602 Rite Aid 3001 E 10th St Jeffersonville Clark 47130 Comfort Letter request NR
4110603 Sleep Outfitters Retail Center 3015 E 10th St Jeffersonville Clark 47130 Comfort Letter request NR

4110802 CSX Property 9th St & VFW Blvd Jeffersonville Clark 47130 7.06

Comfort Letter 6/14/2021
Comfort Letter 5/17/2021
Comfort Letter 4/8/2020
Comment Letter 2/1/19
Comfort Letter 1/23/2019
Comfort Letter 11/4/2016 Yes

No residential and agricultural use, soil management plan required
(metals in soil)

7/6/2021
2/11/2019

4150503 Proposed CVS 10757 1402-1404 Blackiston Mill Rd Clarksville Clark 47129 Comment Letter 6/19/2015
4150612 Precision Auto Detailing 805 Spring St Jeffersonville Clark 47130
4150811 Reeders Dry Cleaners 802 Spring St Jeffersonville Clark 47130 Petroleum Determination Letter 8/20/2015 NR

4160211 Industrial Water Recycling Company 600 W 9th St Jeffersonville Clark 47130

Comment Letter 2/1/2019
Comfort Letter 1/23/2019
Comfort Letter 11/4/2016 Yes

No residential and agricultural use. Shall not allow drilling or
excavation of soil without submitting a work plan. Shall restore
disturbed soil as a results of excavation. Shall install a 2-ft clean
soil on areas not covered by building, parking lot or sidewalks
(metals in soil). 2/11/2019

4171101 Colston Park 300 Mulberry St Jeffersonville Clark

Comfort Letter 10/11/2018
Comfort Letter Reissue 10/5/2018
Comfort Letter 4/27/2018 Yes

Shall neither engage or allow drilling/excavation of soil for
residential development without IDEM approved work plan for
removal of soil. Shall install 2 ft of soil/vegetative barrier in areas
not covered by buildings/parking lots/paved area for residential
construction (Metals in soil). 12/3/2018

4171103 Marshall Auto Parts Incorporated 375 Emery Crossing Rd Ste A Clarksville Clark 47129 Comfort Letter 6/1/2018 Yes

No residential or water well use. Shall neither engage or allow
drilling or excavation without an approved work plan and activities
according to applicable requirements. Install 2 ft of soil/vegetation
in the Affected Area as cap. Restore soil disturbed by
excavation/construction (Metals, SVOCs in soil and metals in
groundwater) 7/25/2018

4171104 Marshall Forest McCullough Pike & Emery Crossing RD Clarksville Clark 47129 Comfort Letter 6/1/2018 Yes
Groundwater and residential use restrictions, work plan required
(SVOCs in soil and SVOCs and metals in groundwater) 7/25/2018

4171205 Robinson Foundry 120 E Market St Jeffersonville Clark 47130 1.65

Reasonable Steps Update Letter 2/15/2021
Comfort Letter 7/20/2018
Comfort Letter (Lender) 6/27/2018 Yes

Groundwater use restriction, work plan required, evaluate vapor
intrusion or vapor mitigation system (Metals and SVOCs in soils,
metals and VOCs in groundwater and VOCs in soil gas). 12/21/2020

4180413 ABF Group Property Woerner Ave & Lucille Ave NW Clarksville Clark 47129 Comment Letter 7/26/2018 NR

4180508 American Legion Post 35 217 W Court Ave Jeffersonville Clark 47130

Comment Letter 3/8/2019
Reasonable Steps Update Letter 12/5/2018
Comfort Letter 9/28/2018 Yes

No groundwater use. Shall not occupy residential building without
evaluating or install, operate and maintain mitigation system with
an approved work plan (VOCs in groundwater and vapor). 5/1/2019

4180809 Cab-X Property -Site 13 385 Emery Crossing Rd Clarksville Clark 47129 Comfort Letter 12/19/2018 Yes

No water well, agriculture or residential use. No extraction of
groundwater in Approximate Waste Boundary Area. Maintain
and/or repair the 2 ft of soil and vegetative cover of Approximate
Waste Boundary Area. Any materials removed from Approximate
Waste Boundary Area must be managed and propoerty disposed
of according fro applicalble laws (metals in soils and groundwater). 2/19/2019

4180908 Waddell Power 1438 Smyser Ave Clarksville Clark 47129 Comment Letter 4/25/2019
4180910 Red Yeti 252-256 Spring St Jeffersonville Clark 47131 0.07 Comfort Letter 2/14/2020 Yes No groundwater use (VOCS and metals in groundwater). 3/3/2020
4181109 Hicks Property 1427 Woerner Ave Clarksville Clark 47129 Comment Letter 4/25/2019

4181111 Chemical Worker Union Local 15 1201 Woerner Ave Clarksville Clark 47129
Comment Letter 4/15/2019
Comfort Letter 12/5/18

4190103 America Corp 10623 Hwy 62 Charlestown Clark 47111 0.42 Comment Letter 2/17/2022 NR
4190306 Cox Property 1435 Woerner Ave Clarksville Clark 47129 Comment Letter 9/19/2019 NR
4190307 Beeler Property 1433 Woerner Ave Clarksville Clark 47129 Comment Letter 9/25/2019 NR
4190317 O'Hare Property 1219 Woerner Ave Clarksville Clark 47129 Comment Letter 10/21/2019 NR
4190403 Vacant Building 279 Market St Charlestown Clark 47111 Comfort Letter 7/24/2019
4190404 Deckers Food Mart 2 221 Market St Charlestown Clark 47111 Comfort Letter 7/25/2019 Yes No groundwater use (VOCs in groundwater)
4190405 Charlestown Renaissance Site 728 760 Main St Charlestown Clark 47111 Comfort Letter 7/25/2019 Yes No groundwater use (VOCs in groundwater) 9/19/2019

4190507 Jeffersonville Gateway Phase I 900-998 Indiana Ave Jeffersonville Clark 47130 0.54

Reasonable Steps Update Letter 11/13/2020
Comfort Letter 2/26/2020
Comfort Letter 7/23/2019 NR

4190510 Harrison Property 1409 Woerner Ave Clarksville Clark 47129 Comment Letter 10/10/2019 NR
4191004 America Corp 10623 SR 62 Charlestown Clark 47111

4200611 Marathon Petroleum Bulk Clarksville Terminal 214 Center St Clarksville Clark 47129 24.123
Comfort Letter 8/31/2022
Comment Letter 7/2/2021 Yes Groundwater use restriction (VOCs and PAHs in GW) 10/21/2022

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4201004 Graveyard Automotive Incorporated 1320 Emery Crossing Rd Clarksville Clark 47129
4210102 Ritters Auto Center 801 E 10th St Jeffersonville Clark 47130 Petroleum Determination Letter 1/11/2021 NR
4210302 Charlestown State Park SR 62 Charlestown Clark 47111 71 Project Status Update Letter 8/1/2023 NR
4220206 Peyton Property Smyser Ave & Alley SE Clarksville Clark 47129 0.7 Petroleum Determination Letter 2/22/2022 NR
4220902 Bottorfs Sunoco 901 Eastern Blvd Clarksville Clark 47129 0.4 Petroleum Determination Letter 9/21/2022 NR
4231204 Indiana Army Ammunition Plant-Tract C 6200 E SR 62 Jeffersonville Clark 47130
4010013 Allison Lane Animal Hospital 1600 Allison Ln Jeffersonville Clark 47130 Comfort Letter 9/7/2001 NR

4020016 Jeffersonville Gateway Prop. Tenth and Spring St Jeffersonville Clark 47130 LUST ARRA 9/10/2009
No Further Action Letter 1/27/2002
Comfort Letter 11/4/2016 Yes No residential or extraction of groundwater. 2/24/2012

4070493 Colgate Palmolive Company 1410 S Clark Blvd Clarksville Clark 47129 No Further Action Letter 4/28/2010 NR

4090308 Clarksville Marathon 1460 Broadway Clarksville Clark 47219 No Further Action Letter 9/16/2009 Yes
No residential, agriculture, water wells (VOCs, SVOCs, TPH in soil
and VOCS, TPH in groundwater) 1/21/2010

4090802 Nachand Beverage Co, Inc 307 E 10th St Jeffersonville Clark 47129
No Further Action Letter 11/5/2014
Site Status Letter 8/11/2009 Yes No water wells or residential use (VOCs in groundwater and vapor) 12/11/2014

4141012 Industrial Haunted House 835 Spring St Jeffersonville Clark 47130 Brownfield Determination Letter 10/24/2014 NR

4990024 B & O Piggy Back Yard Market St & Illinois Ave Jeffersonville Clark 47130
Site Status Letter 5/14/2004
Site Status Letter 12/5/2003 Yes

No residential, water wells, neither disturb/disrupt soil or excavate
soil (TPH in soil) 6/16/2004

Nelson's Garage 204 W Court Ave Jeffersonville Clark 47130 Petroleum Determination Letter 7/19/2016 NR
4000023 City of Brazil 203 E National Ave Brazil Clay 47834 Assessment Grant awarded 11/21/2000 NR

4120201 Olde Country Corner 1915 E US Hwy 40 Brazil Clay 47834

LUST ARRA 10/30/2013
LUST ARRA 2/20/2013
LUST ARRA 3/20/2012

Comment Letter 12/1/2016
No Further Action 8/16/2016
Comment Letter 8/9/2016
Comment Letter 8/9/2016
Petroleum Determination Letter 3/14/2012 Yes

No single family or duplex residential use or groundwater use. No
excavation or drilling without first submitting a work plan and
restore any disturbed soil. If residential development then must
evaluate and determine any vapor intrusion and if needed install
operate and maintain vapor mitigation system (VOCs and metals
in soil and VOCs in groundwater). 7/3/2018

4120702 Main St Gas Station Main & Church & Gibson Center Point Clay 47840 Petroleum Determination Letter 7/30/2012 NR

4130106 Brazil Community Center 202 N Washington St Brazil Clay 47834
Brownfield Determination Letter 10/29/2015
Petroleum Determination Letter 1/31/2014 NR

4150302
Inergy Propande LLC/Hoosier Propane/Wolf

Industries 9413 N CR 50 E Brazil Clay 47834 Site Status Letter 10/2/2015 Yes

No water well or residential use. Evaluate vapor intrusion or install,
operate and maintain vapor mitigation system with an IDEM
approved work plan (metals and VOC in groundwater and vapor)

12/8/2015, Scriveners Error
4/5/2016

4190910 Clay County Geneological Society Library 309 Main St Center Point Clay 47330 0.17
No Further Action Letter 4/25/2023
No Further Action Letter 4/2/2014 NR

4200510 Cinergy PSI-Historic Vehicle Repair 401 W National Ave Brazil Clay 47834 0.68 Petroleum Orphan Sites 8/2020
4201013 E & E Clay Co-McBeth Foundry & Machine 304 S Depot St Brazil Clay 47834 Phase I Initiative
4201202 Pauline Royer 905 W Jackson St Brazil Clay 47834 0.28 Site Status Letter 12/22/2022 Yes Groundwater use restriction (VOC in groundwater) 4/6/2023
4060053 Gasway/Arketex Facility 1378 Private Rd 1050 N Brazil Clay 47834 Assessment Grant awarded 1/29/2007 Comment Letter 9/26/2007 NR

4090805 Vacant Lot 1st St and INV St Carbon Clay 47837 Remediation Grant awarded 8/28/2009
No Further Action Letter 2/3/2010
No Further Action Letter 5/22/2008 NR

4980039 Brick Pac Glen-Gery 2 E National Ave Brazil Clay 47834
Assessment Grant applicant 6/25/2007
Assessment Grant awarded 7/27/1998 NR

4980054 Paul's Place N Poplar St Carbon Clay 47837 BEA 8/10/2000 NR

4050016 Indiana Brass, Inc. 800 W Clinton St Frankfort Clinton 46041

Assessment Grant awarded 6/1/2007
Assessment Grant awarded 6/1/2006
Assessment Grant awarded 3/28/2005

Comment Letter 5/23/2008
Comment Letter 2/26/2007 NR

4060021 Stringer Transmission 60 N Plank Rossville Clinton 46065
LUST ARRA grant awarded 4/17/2012
Assessment Grant applicant 7/6/2006 No Further Action Letter 10/26/2012 Yes No residential, water wells (VOCs in soil and groundwater) Not Recorded

4070454 Railroad Roundhouse W Clinton & Short Myrtle Frankfort Clinton 46041 Remediation Grant applicant 6/2007
Comfort Letter 8/1/2016
Comfort Letter 7/27/2016 Yes

No water well, residential and agriculture use. No drilling or
excavation without submitting a work plan. Shall install 2 ft of clean
soil and vegetative barrier over areas not covered by building,
sidewalk or parking lot. (SVOCs and metals in soil and
groundwater)

4120206 CVS Store 6667 209 S Jackson St Frankfort Clinton 46041 Comfort Letter 7/30/2012 NR
4130303 Horn's Auto Repair 107 W Jackson St Mulberry Clinton 46058 Petroleum Determination Letter 3/15/2013 NR
4130509 CVS Store 6667 251 E Walnut St Frankfort Clinton 46041 Site Status Letter 9/10/2013 Yes No residential and restore soil below 2 ft (metals in soil) 9/12/2013
4140204 Robert Coyner 66 Service 4496 W SR 28 Frankfort Clinton 46041 Petroleum Orphan Sites 4/17/2014 NR

4140706 South Side Elementary School 1007 Alhambra Ave Frankfort Clinton 46041

Comfort Letter 8/14/2015
Brownfield Determination 7/31/2014
Reasonable Steps Update 8/14/2017
BFPP Comfort & Closure 3/8/2019 Yes

Must sample soil in affected areas to 10 ft bgs for single family
homes to determine soil is below residential criteria. Must submit
for approval to IDEM of a work plan prior to excavating soil. Shall
restore soil disturbed as a result of excavation or construction
activities. Maintain cap over affected areas. (metals in soil)

4141203 Exide Technologies 901 W Morrison St Frankfort Clinton 46041 Inactive Termination Letter 10/24/2018 NR
4151202 Bobs Marathon Station 452 N Main St Frankfort Clinton 46041
4160115 National Cigar Factory 407 & 455 N Main St Frankfort Clinton 46041 Petroleum Determination Letter 1/28/2016 NR
4200309 Griner Warehouse Jefferson Rd Mulberry Clinton 46058 Phase I Initiative

4020006 Frankfort Public Library Expansion Project 251,255,257&301 W Washington Frankfort Clinton 46041
Assessment Grant awarded 8/4/2004
Assessment Grant awarded 4/1/2002

Site Status Letter 3/26/2015
Comment Letter 3/31/2008
Comment Letter 9/24/2007
Comment Letter 6/29/2007
Comment Letter 3/14/2007
Comment Letter 12/15/2006
Comment Letter 9/13/2006
Comment Letter 6/12/2006
Comment Letter 3/22/2006
Comment Letter 1/20/2006
EPA Approval Letter 5/25/2005
EPA Support Letter 12/2/2003
Comfort Letter 12/3/2003 Yes No residential, water wells (VOCs in groundwater)

1/23/2013
6/12/2015

4040039 Sonoco Crellin 2810 W SR 28 Frankfort Clinton 46041
Comfort Letter 9/29/2007
Comment Letter 1/26/2005 Yes

No residential, agriculture, water wells (VOCs, SVOCs in soil,
VOCs in groundwater)

4070455 Deford Chrysler 1000 W Walnut Ave Frankfort Clinton 46041 Remediation Grant awarded 10/2/2007 NR

4070456 Dominos Pizza 304 W Walnut St Frankfort Clinton 46041 Remediation Grant awarded 8/29/2007 No Further Action Letter 4/20/2009 Yes
No residential, agriculture, water wells (VOCs, TPH in soil and
groundwater) 11/10/2009

4090502 H & H Machinery Moving 119 S Main St Kirklin Clinton 460509633 LUST ARRA 9/2/2009 No Further Action Letter 7/9/2010 Yes No residential, groundwater or agricultural (metals) 7/14/2010
4090507 Clinton School Corp 4431 W SR 28 Frankfort Clinton 46041 LUST ARRA awarded 6/1/2009 NR
4100404 Marengo Bank 309 S Bradley St Marengo Crawford 47140 Petroleum Determination Letter 5/12/2010 NR
4110301 Dunn Property 571 W Main St Milltown Crawford 47145 Petroleum Determination Letter 4/7/2011 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4150410 Crawford County Jail 116 S Court Ave English Crawford 47118 Petroleum Determination Letter 4/29/2015 NR
4151201 Eckerty Y General Store 7895 W SR 64 Eckerty Crawford 47116 No Further Action Letter 10/5/2017 Yes No groundwater use. 10/13/2017
4230104 Patoka Reservoir 3084 N Dillard Rd Birdseye Crawford 47513

4010025 Eagles Club 19 NE 5th St Washington Daviess 47501
Assessment Grant awarded 10/18/2002
Assessment Grant awarded 1/12/2002 Comment Letter 10/28/2003 NR

4010026 Heilig-Meyers Store 414 E Main St Washington Daviess 47501 Assessment Grant awarded 11/1/2002 Comment Letter 10/28/2003 NR

4060034 Rescar Incorporated 1723 W Walnut St Washington Daviess 47501
Comfort Letter 7/25/2018
Comfort Letter 4/19/2017 Yes

No residential, water well and agricultural use. Neither engage in
nor allow drilling or excavation of soils without an approved work
plan (Metals and PAHs in soil and groundwater).

3/23/2018
8/20/2018

4070420 Yoder Furniture 1210 SR 57 S Washington Daviess 47501 Remediation Grant awarded 6/19/2007 NR
4110706 Haag Heating 101 W South St Washington Daviess 47501 Comfort Letter 9/30/2011 Yes No residential; no water wells. Not Recorded
4110801 Cornelius Mini Mart 600 W Elnora St Odon Daviess 47562 LUST ARRA 9/20/2011 No Further Action Letter 12/22/2011 NR
4170506 County Mart Quick Stop SR 57 Elnora Daviess 47529 Petroleum Determination Letter 6/5/2017 NR
4990059 Wesner Fertilizer & Grain Facility SR 58 Elnora Daviess 47529 Assessment Grant awarded 10/13/1999 Site Status Letter 7/5/2000 Yes No residential (herbicides, pesticides) Not Recorded

4990061 Lemon Street Property 109 E Lemon St Washington Daviess 47501 Assessment Grant awarded 10/13/1999 NR

4010027 NE 5th Street Gas Station 20 NE 5th St Washington Daviess 47501
Assessment Grant awarded 11/1/2002
Assessment Grant awarded 10/1/2001

No further Action 6/4/2018
Comment Letter 10/28/2003 Yes

No groundwater use. Shall not occupy any residential buildings
without evaluating with an approved work plan vapor instrusion or
install, operate and maintain vapor mitigation system (VOCs and
SVOCs in groundwater and vapor). 7/3/2018

4070509 McKinney Block Project 18 - 20 E Main St Washington Daviess 47501 Assessment Grant awarded 7/23/2007
Comfort Letter 10/14/2008
Comment Letter 1/29/2008 Yes

No residential, agriculture, groundwater wells, excavate soil in area
of concern (VOC in soils) Not Recorded

4170811 Family Dollar 3609 & Commercial Properties 511 Green Blvd Aurora Dearborn 47001
Comfort Letter 8/2/2019
Comfort Letter 11/19/2018 Yes No groundwater use (VOCs, SVOCs and metals in groundwater) 8/20/2019

4171207 Indiana & Michigan Power Company 800 AEP Dr Lawrenceburg Dearborn 47025
4191105 Bills Service Center 45 W Eads Pkwy Lawrenceburg Dearborn 47025 Petroleum Determination Letter 12/26/2019 NR
4200504 4 Speed on 50 LLC 68 Doughty Rd Lawrenceburg Dearborn 47025 5.13 Petroleum Determination Letter 5/13/2020 NR
4211208 A-1 Auto 8 W Eads Pkwy Lawrenceburg Dearborn 47025

4030050 Schenley Property Brown St Greendale Dearborn 47025 10.5
Assessment Grant awarded 12/5/2008
Assessment Grant awarded 10/11/2007

No Further Action Letter 11/19/2010
Comment Letter 5/4/2009
Comment Letter 8/11/2008 Yes

No residential, agriculture, water wells (PAHs, metals in soil and
groundwater) 1/18/2011

4990005 Alton Box Factory George St near U.S. 50 Aurora Dearborn 47001
Assessment Grant awarded 8/31/1999
Assessment Grant awarded 5/10/1999 NR

4130911 Indiana Wire Products Inc 915 N Ireland St Greensburg Decatur 47240
Brownfield Determination Letter 10/17/2013
Comfort Letter 7/29/2014 Yes

No groundwater use, install one-foot of clean soil and vegetative
barrier in areas not covered, shall restore soil (metals, SVOCs in
surface and subsurface soil and SVOCs in groundwater) 10/14/2014

4150205 Vaughns Auto Service 302 E Main St Westport Decatur 47283 No Further Action 10/18/2018 Yes

No groundwater use. Neither engage or allow drlling or excavation
of soil in Affected Area without first obtaining an approval of a wrok
plan. (Lead in soil and VOCs in groundwater).

4150709 Johnson Building 128 W Railroad St Greensburg Decatur 47240
Comfort Letter 10/20/2015
Comment Letter 10/20/2015 Yes

No water well and residential use.Evaluate vapor intrusion pathway
or install, operate and maintain vapor mitigation system according
to IDEM approved work plan (VOCS in groundwater and vapor) 8/8/2017

4170807 Main Development Parcel 1500 - 1510 N Lincoln Greensburg Decatur 47240 1.7932 Comfort Letter 2/12/2018 Yes

No water well and residential use.Evaluate vapor intrusion pathway
or install, operate and maintain vapor mitigation system according
to IDEM approved work plan (VOCS in groundwater and vapor) 4/10/2018

4170808 CVS Pharmacy 6758 1512 N Lincoln Ave Greensburg Decatur 47240

4050041 Greensburg Senior Citizens Center 225 E Main St Greensburg Decatur 47240
Assessment Grant awarded 10/14/2004
Assessment Grant awarded 10/14/2005 Site Status Letter 1/23/2008 NR

4070502 Greensburg Rail Park CR 450 W Greensburg Decatur 47240 Assessment Grant applicant 6/25/2007 NR
4030012 Lesser Oil Co Inc 110 S Fulton Auburn DeKalb 46706 Assessment Grant awarded 4/10/2003 NR

4110702 Lawhead Union 76 1109 S Randolph St Garrett DeKalb 46738
LUST ARRA 10/18/2011
LUST ARRA 8/7/2011 No Further Action Letter 1/5/2012 NR

4110903 Lesser Service North 309 N Main St Auburn DeKalb 46706 Assessment Grant awarded 3/1/2003
Comfort Letter 3/19/2018
Petroleum Determination Letter 10/11/2011 NR

No groundwater use. Evaluate vapor intrusion pathway or install,
operate and maintain vapor mitigation system according to IDEM
approved work plan. Neither engage in drilling or excavation in the
Affected Area without an approved work plan. (VOCS in soil,
groundwater and vapor)

4120706 Auburn Undercar Care 1403 S Wayne St Auburn DeKalb 46706 0.89
Comfort Letter 6/8/2023
Petroleum Determination Letter 9/26/12 NR

4120710 Metterts Watercare 1338 S Jackson St Auburn DeKalb 46706 Petroleum Determination Letter 8/12/2012 NR

4170705 The Butler Company 325 S Broadway St Butler DeKalb 46721 3.55

RLF Sub-grant Award 9/2020
Multi Purpose Grant
Phase I awarded funding

Site Status Letter 8/25/2023
Comfort Letter 1/18/2019 Yes

Residential use restriction, agricultural use restriction, Cap/cover
system. Excavation restriction & notice required. (Metals in soil) 9/19/2023

4171004 Torco Food Mart 819 S Randolph St Garrett DeKalb 46738 0.19
Comment Letter 6/3/2020
No Further Action Letter 6/3/2020 Yes No groundwater use (VOCs in groundwater) 7/13/2020

4200711 Super Wash 422 W 7th St Auburn DeKalb 46706 1.2
Comment Letter 8/31/2020
Comfort Letter 4/29/2015 NR

4210411 Citation Corporation 600 W Main St Butler DeKalb 46721 128a funding
4220309 L&D Industries 201 Fulton St Auburn DeKalb 46706 0.85 Comfort Letter 9/21/2022 Yes 9/26/2022
4230309 Engineered Materials 101 N Pearl St Butler DeKalb 46721 0.33 Comfort Letter 4/20/2023 NR
4230703 KPC The Star 112-124 W 9th St / 204-208 S Jackson St Auburn DeKalb 46706

4070483 1600 Wayne Gas Station 1600 S Wayne St Auburn DeKalb 46706
Remediation Grant awarded 5/20/2008
Remediation Grant awarded 11/2/2007

No Further Action Letter 1/18/2012
Petroleum Determination Letter 9/29/2008 Yes No groundwater 1/27/2012

4141023 Oak Meadows 1313 E 7th St Auburn DeKalb 46706
Comment Letter 5/21/2015
Brownfield Determination Letter 10/30/2014 NR

4980017 Garrett Flexible Products 600 E Quincy Garrett DeKalb 46738 Assessment Grant awarded 2/17/1998 Comfort Letter 6/30/1999 Yes No residential, water wells (VOCs in soil and groundwater) 12/20/2012

4980074 9th Street Extension Project 9th and Fulton St Auburn DeKalb 46706
Comfort Letter 9/9/2003
Site Status Letter 5/11/1998 NR

4990054 Wayne St Gas Station (A) 235 S Wayne St Waterloo DeKalb 46793 Assessment Grant awarded 8/19/1999 Site Status Letter 4/21/2003 NR
4050053 Muncie Mission Industries 528 S High St Muncie Delaware 47305 Assessment Grant applicant 3/24/2005 NR
4070616 CW EPA City of Muncie 2007 community wide Muncie Delaware 47302 Oversight NR

4080802 Gill Clay Pot Brady & Wysor Muncie Delaware 47305
TPI awarded 5/19/2009
TPI State Matching Funds 10/21/2008 Oversight NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4090103 McDonalds Rebuild 305 S Tillotson Ave Muncie Delaware 47304
Site Status Letter 3/16/2010
Comment Letter 3/19/2009 Yes No residential or wells 1/23/2013

4090204 Car Doctors Auto Salvage 1004 S Burlington Ave Muncie Delaware 47302

Petroleum Determination Letter 3/6/2013
Comfort Letter 11/18/2010
EPA Acknowledgement Letter 9/30/2010 Yes

No residential/agriculture use, maintain fence, excavation
restriction (metals in soil) 6/23/2014

4100100 1605 Main 1605 E Main St Muncie Delaware 47302
LUST ARRA awarded 8/17/2010
TPI (Petro) Grant awarded

No Further Action Letter 5/25/2011
Petroleum Determination Letter 2/2/2010 Yes

No residential, agriculture, groundwater water wells (metals in soil
and VOCs in groundwater) 6/2/2011

4100701 King Indiana Forge 500 S Lincoln St Muncie Delaware 47302 5.08
TPI (Petro) Grant awarded 9/21/2010
TPI awarded 2/21/2010

Comfort Letter 3/6/2018
Comment Letter
Site Status Letter 3/28/2012 Yes

No residential, water well use, agriculture and restore soil from
excavation and construction (SVOCs and metals in soil and
groundwater) 3/23/2018

4100703 Former Kiser Plating 401 E Howard Muncie Delaware 47305 Oversight NR

4100902 American Lawnmower 705 E 18th St Muncie Delaware 47302
Comfort Letter 12/7/2010
EPA Acknowledgement Letter 9/30/2010 Yes

No residential, agriculture, groundwater water wells, maintain cap
(metals in soil and groundwater) Not Recorded

4101005 Asea Brown Boreir T & D Power 3500 S Cowan Rd Muncie Delaware 47302 Comfort Letter 4/11/2016 Yes

No residential, agriculture or water well use. Maintain integrity of
the building slab. Remove, excavate or disturb soil according to
Soil Management Plan (VOCs, metals, PCBs in soil and
groundwater) 10/16/2018

4110101 Duffy Tool & Stamping 3401 W 8th St Muncie Delaware 47302 Comfort Letter 9/29/2011 Yes

No activity that may interfere with any ongoing response activities;
no residential; no groundwater extraction; vapor mitigation system
required 6/25/2012

4110307 McKeys Union 76 817 E Willard St Muncie Delaware 47302 LUST ARRA 4/21/2011
No Further Action Letter 12/22/2011
Comment Letter 12/8/2011 Yes

No residential, groundwater water wells, agriculture use (metals in
soil and groundwater) 8/28/2013

4110501 Peloquin Properties 600 E Highland Ave Muncie Delaware 47303 Tax Incentive Letter 7/1/2011 NR

4110507 Muncie Civic Theater 225 E Washington St Muncie Delaware 47205
Petroleum Remediation Letter 2/4/2014
No Further Action Letter 8/19/2011 NR

4110508 DX Service 415 N Madison St Muncie Delaware 47305 LUST ARRA No Further Action Letter 1/23/2012 Yes No residential; no agricultural; no groundwater extraction 8/23/2013

4110604 University Square 1609-1625 W University Ave Muncie Delaware 47303

Comfort Letter 6/17/2017
Comfort Letter 11/15/2013
Site Status Letter 11/16/2011 NR

No water wells and shall manage and dispose contaminated soil,
fill and/or underground storage tanks (VOCs and metals in soil,
vapor, groundwater)

11/29/2016 (ERC also for
4130506);
6/30/2017

4110704 Kenny's Standard 117 N Madison St Muncie Delaware 47305 LUST ARRA 9/20/2011 No Further Action Letter 1/27/2012 Yes No residential or groundwater extractions 5/8/2014

4110904 Mac's Motor Inn 503 E Washington St Muncie Delaware 47305 No Further Action Letter 3/19/2012 Yes
No residential, groundwater water wells (VOCs, metals in soil and
groundwater) 4/12/2012

4120502 Chick-fil-A #3098 511 W McGalliard Ave Muncie Delaware 47303 Comfort Letter 6/15/2012 NR
4120714 Hotel Roberts 420 S High St Muncie Delaware 47305 Comfort Letter 10/25/2012 Yes No water wells (VOCs, SVOCs in groundwater) 8/12/2013
4120804 Blackburns Auto Shop 933 W State St Albany Delaware 47320 Petroleum Determination Letter 9/12/2012 NR
4120805 Gill & Gill 1009 W State St Albany Delaware 47320 Petroleum Determination Letter 9/21/12 NR
4120902 Dicks Place 501 W Washington Muncie Delaware 47305 Petroleum Determination Letter 10/17/2012 NR
4121009 Millennium Place West 1100-1124, 1125, 1210 S Walnut St Muncie Delaware 47302 Brownfield Determination Letter 10/24/2012 NR

4130105 Delphi Enrgy & Engine 4500 S Delaware Muncie Delaware 47302 Site Status Letter 9/30/2013 Yes

No excavation in affected area (metals in soil), No excavation in
wastewater treatment area, No groundwater use, no residential
use, and manage soil/debris accroding to applicable laws (VOCs,
metals in groundwater) 5/20/2014

4130506 Muncie Village 1525 W University Ave Muncie Delaware 47303 Comfort Letter 11/15/2013 Yes

No water wells and shall manage and dispose contaminated soil,
fill and/or underground storage tanks (VOCs and metals in soil,
vapor, groundwater)

11/29/2016; ERC also for
4110604

4130701 Tim Taylor Mazda & Auto Sales 2130 N Dr MLK Blvd Muncie Delaware 47303 Comfort Letter 9/16/2013 NR
4130809 Delaware Trucking Co 418 W Powers St Muncie Delaware 47305 Petroleum Determination Letter 9/12/2013 NR
4130903 Holiday Cleaners 101 S Madison St Muncie Delaware 47304 Comment Letter 3/3/2014 NR

4131017 Warner Property 946 W First St Albany Delaware 47320
Comment Letter 3/26/2018
Petroleum Determination 10/31/2013 NR

4140302 Cardinal Pantry 601 E Wysor St Muncie Delaware 47303 0.19
No Further Action Letter 7/20/2021
Petroleum Determination Letter 4/1/2014 NR

4140311 Beckman's Union 76 1401 N Wheeling Ave Muncie Delaware 47303 0.5
Petroleume Determination Letter 9/12/2023
Petroleum Determination Letter 4/2/2014 NR

4140315 Monroe Properties 1501, 1519, 1521 S Madison St Muncie Delaware 47203 Comfort Letter 11/10/2014 Yes

Shall not occupy any newly constructed building without a vapor
study or install, operate and maintain vapor mitigation system
(VOCs in vapor) Not Recorded

4140602 Budget Inn Peachtree Inn 2000 N Broadway Muncie Delaware 47305 Petroleum Determination Letter 6/17/2014 NR
4140705 Watson Watson Watson Corp 425 W Washington St Muncie Delaware 47305 Petroleum Determination Letter 7/30/2014 NR

4150102 Indiana Steel & Wire 2200 E Jackson St Muncie Delaware 47303

Comfort Letter 11/18/2015
Comfort Lettter 6/29/2015
Comfort Letter 4/24/2015
Comment Letter 4/22/2015

4150211 Southside Auto Parts 1724 E 29th St Muncie Delaware 47302 Comfort Letter 5/13/2015 Yes No groundwater use (metals in groundwater)
4150601 Ashland Oil 698 S Madison St Muncie Delaware 47302 Petroleum Determination Letter 6/5/2015 NR

4150701 Frank Foundry 2000-2100 E 8th St Muncie Delaware 47304 Comfort Letter 7/19/2019 Yes

No groundwater use and use raised beds for all plantings. No
drilling or excavation of soil on the Site during residential
construction without an IDEM approved work plan. Shall restore
soil distrurbed for residential constructions. Any soil removed must
be managed and disposed of by all applicable rules and
regulations. (SVOCs and metals in soil nd SVOCs in groundwater) 10/3/2019

4150809 TFX Plating LLC 4600 W Bethel Ave Muncie Delaware 47302 No Further Action Letter 8/31/2016 Yes

No water well or residential use and no drilling or excavation
without first submitting a work plan. Shall operate and maintain
existing vapor mitigation system on northern portion of the Site.
Install , maintain and operate vapor mitigation system on southern
portion of the site. Evaluate and determine indoor air pathway any
renovations/additions on the western side of the existing building or
install, operate and maintain vapor mitigation (VOCs in soil, vapor
and groundwater) 10/3/2016

4150810 Twoson Tool 4620 W Bethel Ave Muncie Delaware 47304 Site Status Letter 8/31/2016 Yes

No groundwater use. No drilling or excavation of soil for residential
use without submitting a work plan. Shall restore soil disturbed by
excavation and construction activities. Evaluate and determine
vapor instrusion on the eastern side of the building for any
renovations/additions and install, operate, maintain vapor mitigation
system if required by iDEM approved work plan. (Metals and
SVOCs in soil and VOCs in vapor/groundwater) 10/3/2016

4160305 Middlefield Industrial Complex - Borg Warner 5401 Kilgore Ave Muncie Delaware 47304

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4160705 West Kilgore RCF 2500-2520 W Kilgore Ave Muncie Delaware 47304 Comfort Letter 9/16/2016 Yes
Prohibit standalone single-family or duplex residential use without
first removing contaminated soil to 10 feet bgs. 10/21/2016

4160911 Muncie Community School Service Center 1491 W Kilgore Ave Muncie Delaware 47304 Brownfield Determination Letter 9/26/2016 NR

4160913 Salem Place Apartments Davis Dr & Snyder St NE Daleville Delaware 47334 4.05
Site Status Letter 6/11/2021
Comfort Letter 2/3/2017 Yes

No agricultral use. Submt a work plan prior to disturbing the soil for
residential use. (Metals in soil)

9/20/21 Modification
11/13/2017

4181208 CR3 of IN 2501 W Mt Pleasant Blvd Muncie Delaware 47302 10
Comfort Letter 4/28/2022
Comfort Letter 12/20/2019 Yes

No water wells use. Evaluate and determine through an approved
plan if vapor instrusion is a concern in any building or install,
operate, maintain vapor mitigation system if required by iDEM
approved work plan (VOCs in soil gas and groundwater).

4190302 Former Five Star Automotive Facility W Bethel Ave & N Morrison Rd Muncie Delaware 47304 0.92
Termination Letter 10/26/2021
Inactive Warning Letter 2/19/2019 NR

4190901 Hickory Haven Mobile Home Park 5600 W Kilgore Ave aka 5400 Kilgore Muncie Delaware 47304 19.196

Comfort Letter 5/3/2023
Reasonable Steps Update Letter 5/27/2020
Comfort Letter 1/22/2020 Yes

Neither engage in nor allow drilling or excavation of soil on the Site
during any new construction of permanent residences without an
IDEM approved work plan. No water well use. Inspect, maintain,
and repair the two foot layer of uncontaminated soil and vegetative
cover over the disposal area designated as an “Affected Area”. No
excavation or construction on the fill area without first obtaining
IDEM’s approval (Metals in soil and groundwater). 6/5/2020

4191003 Zap Distributing 501 W Jackson St Muncie Delaware 47305 0.13
Comfort Letter 8/3/2021
Comfort Letter 7/20/2021 NR

4200301 Muncie Precision Hard Chrome 1001 E 18th St Muncie Delaware 47302 Tax Reduction/Waiver 3/11/2020
4200606 Ralph E Shaw 1833 W 8th St Muncie Delaware 47302 1.32 Petroleum Orphan Site Initiative 8/2020 No Further Action Letter 8/9/2022 Yes 8/25/2022
4201003 Fox Amoco Incorporated 14500 W SR 332 Yorktown Delaware 47396 Petroleum Orphan Site Initiative

4210409 SB Food Mart-Tobacco Road 2800 N Wheeling Ave Muncie Delaware 47303 0.45 Petroleum Orphan Site Initiative No Further Action Letter 6/26/2023 Yes
Groundwater use restriction, evaluate vapor (VOCs in groundwater
and vapor)

4210605 Mark Brothers Moving & Storage 612 E 18th St Muncie Delaware 47302 0.77 Comfort Letter 7/30/2021 Yes Groundwater use restriction (VOCs in groundwater) 9/20/2021

4220301 Ball Corporation 1509 S Macedonia Ave Muncie Delaware 47302 6.07
Comment Letter 12/18/2023
Comfort Letter 8/16/2022 Yes

Groundwater use restriction, evaluate vapor or vapor mitigation
system (VOCs in groundwater and vapor) 5/10/2023

4220508 Premium Quality Gas 225 S Madison St Muncie Delaware 47305 0.18 Comfort Letter 3/17/2023 Yes Groundwater use restriction (VOCs and PAHs in groundwater)
4230402 McLain Trucking Incorporated 1542 N Jefferson St Muncie Delaware 47303 Petroleum Determination Letter 4/19/2023
4230902 Gary West Property 8th St S & Hoyt Ave NE Muncie Delaware 47302 1.27 Petroleum Determination Letter 10/10/2023 NR
4231002 Eliot Trust Property 2601 W Jackson St Muncie Delaware 47404 0.5 Petroleum Determination Letter 10/18/2023 NR
4000015 Feeney Farm 4500 N Broadway Muncie Delaware 47303 Assessment Grant awarded 12/12/2001 Comment Letter 9/30/2002 NR

4010016 Muncie Paper Processing 701 W 23rd St Muncie Delaware 47302

Assessment Grant awarded 8/21/2012
Remediation Grant awarded 4/17/2012
Assessment Grant awarded 2/15/2011
Assessment Grant awarded 5/1/2009

Comfort Letter 2/19/2015
Project Status Letter 10/31/2012
Acknowledgement 9/30/2010
Oversight
Comment Letter 2/25/2010 Yes

No residential, groundwater wells. Line all newly constructed water
flow or retention features with impermeable protective cover. No
excavation od soils without submitting work plan, install vapor
mitigation system or evaluate through sampling indoor air with an
approved work plan (SVOCs in soil and VOCs, SVOCs and metals
in groundwater) 3/5/2015

4010033 Muncie Recycling Center 601 E Highland Ave Muncie Delaware 47303 Assessment Grant applicant 2/1/2001 NR
4030031 Munsyana Homes Pub. Hse. Copl Charles St, RR Tracks, Madison Muncie Delaware 47305 Assessment Grant awarded 11/20/2003 Comment Letter 6/14/2004 NR
4040022 Low Bob's/Former Muncie Video 213 Tillotson Ave Muncie Delaware 47303 Comfort Letter 1/5/2005 Yes No residential, groundwater wells (VOCs in groundwater) 6/17/2005
4050003 Millennium Place III and IV E 3rd St/S Jefferson St/E 2nd Muncie Delaware 47302 Comfort Letter 6/30/2005 Yes No water wells (metals in soil and groundwater) 8/12/2005
4050037 Muncie Star Press 125 S High St Muncie Delaware 47305 Assessment Award applicant 6/1/2007 Site Status Letter 3/10/2006 NR
4060050 IDEM Stout Battery 2923 W Eighth St Muncie Delaware 47302 State Cleanup NR
4090309 Coca Cola Plant 200 W Willard St Muncie Delaware 47305 SEP awarded 4/16/2009 NR
4090516 Hill Marathon 1637 Kirby Muncie Delaware 47302 ARRA applicant NR
4750307 Muncie FMG CW Assessment 300 N High St Muncie Delaware 47305 FMG Assessment NR
4980002 Muncie Convention Center 600 High St Muncie Delaware 47305 Conditional No Further Action Letter 4/6/1998 NR
4980075 Pastime Bar Property 609 S Walnut St Muncie Delaware 47308 Comfort Letter 7/9/1998 NR
4980082 Cardinal Greenway Washington & Lincoln Muncie Delaware 47305

4990064 Garage Repair/Weaver Garage 101 W Walnut St Albany Delaware 47320

Remediation Grant awarded 9/10/2008
Assessment Grant applicant 11/1/2007
Assessment Grant awarded 12/22/2006

No Further Action Letter 9/22/2010
Comment Letter 2/22/2008 NR

4100606 Birdseye School W Third St & SR 145 Birdseye Dubois 47513 Comfort Letter 9/24/2010 NR

4140909 Jofco Inc Plant 1 402-424 E 13th St Jasper Dubois 47546

Comfort Letter 2/11/2016
Brownfield Determination Letter 10/9/2015
Brownfield Determination Letter 9/30/2014 Yes

Prohibit occupancy of buildings without first evaluation and
determine indoor air contamination or install, operate and maintain
a vapor mitigation system with an approved work plan (VOCs in
soil gas) 6/25/2018

4140910 Benet Hall Apartments 802 E 10th St Ferdinand Dubois 47532 . NR

4150310 Hoffman Motors 725 W 6th St Jasper Dubois 47546

Site Status Letter 2/11/2015
Comment Letter 12/10/2015
Petroleum Determination Letter 3/30/2015 Yes No groundwater wells (benzene and lead in groundwater) 12/28/2015

4160311 JJ's Express Lube 144 W 12th St Ferdinand Dubois 47532 Petroleum Determination Letter 3/30/2016 NR

4200108 Hook SupeRX Inc Property 580 Hoffman Rd Jasper Dubois 47543 1.209 Comfort Letter 5/11/2020 Yes No agricultural use, no groundwater use, soil management plan
4200407 Dairyland Shell 802 N Main St Huntingburg Dubois 47542 1.52 Comfort Letter 8/31/2020 Yes Soil management plan required
4200408 CE Taylor Oil 902 N Main St Huntingburg Dubois 47542 1.52 Comfort Letter 8/31/2020 Yes Soil management plan required

4221001 Jasper Municipal Electric Utility 1163 E 15th St Jasper Dubois 47547 7.03 Site Status Letter 11/15/2023 Yes
Groundwater use restriction, soil management plan required
(VOCs and metals in groundwater)

4230801 Hoosier Hills Marina 10306 E Lick Fork Marina Celestine Dubois 47521
4990080 Multiple Sites US 231 & SR 64 Huntingburg Dubois 47542 Assessment Grant applicant 2/19/1999 NR

4120908
or

4151004
Jasper Wood Products or Monster Recycling of

Indiana 1316 Vine St Jasper Dubois 47546

Comment Letter 4/18/2017
Comfort Letter 2/20/2017
Comment Letter 9/18/2012 Yes

Any soil removed excavated or disturbed must be managed and
disposed according to applicable laws and regultation. Must submit
a work plan for approval prior to drilling or excavation of soil for
residential construction (Metals and SVOCs in soils) 8/18/2017

4750403 Indiana 15 FMG CW Assessment 221 E 1st St Ferdinand Dubois 47532 Oversight NR
4750404 Indiana 15 FMG CW Assessment 221 E 1st St Ferdinand Dubois 47532 Oversight NR
4020001 Options, Inc. 210 Jr. Achievement Drive Elkhart Elkhart 47331 VRP application Comment Letter 2/15/2002 NR
4030043 Oil Change Express 1502 S Main St Elkhart Elkhart 46516 Assessment Grant applicant 4/22/2003 NR
4040053 Commercial/Industrial Property 601, 603, 605 E Lincoln Ave Goshen Elkhart 46526 Assessment Grant applicant NR
4050019 Wilson Feed Mill Property 301 W Washington St Millersburg Elkhart 46543 Assessment Grant awarded 4/13/2005 NR
4050049 Woodstock Company 1100 W Beardsley Elkhart Elkhart 46514 Assessment Grant applicant 2005 NR
4080521 Reith Reilly unknown Goshen Elkhart 46528 NR
4080701 Judd Drug Parking Lot 1201 W Franklin Elkhart Elkhart 46516 Petroleum Determination Letter 9/2/2008 NR
4090201 KRM & Associates 320 Harrison St Elkhart Elkhart 46516 Petroleum Determination Letter 2/25/2009 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4090503 Larry's Service 19110 Market St New Paris Elkhart 46553

LUST ARRA 6/26/2012
LUST ARRA 6/21/2011
LUST ARRA 4/20/2010
LUST ARRA 9/2/2009

Comment Letter 4/12/2016
No Further Action Letter 4/18/2016
Technical Assistance 3/2/2010 Yes No groundwater use 4/20/2016

4091003 Elkhart Siding & Window Supply 1556 W Lusher Dr Elkhart Elkhart 46517
Site Status Letter 8/27/2014
Comfort Letter 12/23/2009 Yes No groundwater use (metals in groundwater)

4091101 Graber Property 409 Canal St Goshen Elkhart 46526 Oversight NR 10/14/2014

4091102 Former Gruntman Property 0 W Madison St Goshen Elkhart 46526
Site Status Letter 8/5/2013
Brownfield Determination Letter 9/27/2012 Yes

No residential or groundwater and restore disturbed soil (metals in
soil) 10/14/2014

4100510 Bontrager Motor Service 902-904 Chicago Ave Goshen Elkhart 46526 Comfort Letter 9/30/2010 NR

4100601 Bergerson Screw Machine 1032 E Beardsley Elkhart Elkhart 46514
Project Status Letter 1/27/2016
Petroleum Determination Letter 7/16/2010 NR

4100605 Siegmann Parcel 1 302 S Main St Goshen Elkhart 46526
No Further Action Letter 2/14/2012
Petroleum Determination Letter 8/5/2010 Yes

No residential, agricultural use or groundwater water wells (PAHs,
metals in soil and groundwater) 2/21/2012

4100707 Weaver 212 W Madison St Goshen Elkhart 46526 Site Status Letter 8/8/2012 Yes No residential and restore disturbed soil (metals in soil) 10/13/2014
4101201 Church Community Services 907 Oakland Ave & 1200 Indiana Ave Elkhart Elkhart 46516 Petroleum Determination Letter 12/15/2010 NR
4110102 Superior Body Works 2200 W Wilden Goshen Elkhart 46526 Comfort Letter 4/18/2011 NR

4110401 Battjes Pontiac Inc 1005 N Nappanee Elkhart Elkhart 46514
Comfort Letter 6/19/2012
Comfort Letter 11/18/2011 Yes

No residential, excavation, groundwater extraction or soil
excavation (TPH in soil and SVOCs in groundwater) 4/5/2012

4110601 Monaco Coach Corporation 1722 Mishawaka Rd Elkhart Elkhart 46517 18.15 Comfort Letter 9/9/2011 Yes 7/19/2021
4110616 Twelve Acre Vacant Lot 52869 CR 17 Elkhart Elkhart 46514 Comfort Letter 11/15/2011 NR
4120204 Nutritional Blending Inc 68842 SR 15 New Paris Elkhart 46553 Petroleum Determination Letter 4/24/2012 NR

4120708 M Tec 701 Collins Rd Elkhart Elkhart 46516 Comfort Letter 10/23/2012 Yes
No residential, water wells, soil restore in affected area(SVOCs
and metals in soil, SVOCs, VOCs in groundwater) 12/17/2012

4120711 Trendline Collision 213 S Elkhart Ave Elkhart Elkhart 46516 0.6 Comfort Letter 10/19/2012 Yes
No residential, water wells, excavation restriction in affected area
(metals in soil and groundwater)

5/4/2023-Scriv Err
9/10/2013

4120904 Walter Piano-General Fiberglass 700 W Beardsley Ave Elkhart Elkhart 46514
Assessment Grant awarded 1/16/2014
Assessment Grant awarded 4/18/2013 Comfort Letter 10/23/2012 NR

4121004 Edwmar Farms 65706 CR 27 Goshen Elkhart 46526 Petroleum Eligibility Letter 10/4/2012 NR
4121007 Crane Composites Inc 3325 Hackberry Dr Goshen Elkhart 46526 Comfort Letter 2/8/2013 Yes No groundwater (VOCs in groundwater) 7/1/2013
4130202 Elk Enterprises 1806 Conant St Elkhart Elkhart 46516 Comfort Letter applicant NR
4130207 Bender Signs Inc 1715 Cassopolis St Elkhart Elkhart 46514 Comfort Letter 5/10/2013 NR

4130306 Your Wash 912 Johnson St Elkhart Elkhart 46514
Comfort Letter 4/7/2016
Comfort Letter 5/24/2013 Yes

No water wells, no residential, no agriculture and manage/dispose
soil during excavation and construction (PAHs and metals in soil
and groundwater) 8/9/2013

4130601 Monaco RV 606 Nelsons Pkwy Wakarusa Elkhart 46573 Comfort Letter 10/16/2015 Yes
No groundwater and no residential use in affected area (VOCs in
groundwater and vapor) 11/12/2015

4130909 Big C Lumber 301 W Lawrence St Middlebury Elkhart 46450 Site Status Letter 6/19/2014 Yes No water wells (metals in groundwater 6/26/2014

4140202 CG Conn E Beardsley & Greenleaf Elkhart Elkhart 46514
Site Status Letter 9/4/2014
Comfort Letter 4/10/2014 Yes No water wells (metals in groundwater) 11/22/2016

4140401 Wildwood Millwork 808 Logan St Goshen Elkhart 46526 Petroleum Eligibility Letter 5/9/2014 NR

4140603 Carriage Inc 230 Wabash St Millersburg Elkhart 46543 23.5
Comfort Letter 5/21/2015
Brownfield Determination Letter 10/30/2014 NR

4140801 Haines Property Fieldhouse Ave & S 17th St SE Elkhart Elkhart 46517

4140802 QUAD 4 Plastics Inc 1840 Borneman Elkhart Elkhart 46514 Yes
Shall not use affected area of real estate for residential purposes.
(metals in soil) 4/22/2015

4141202 Jaxon Cleaners 217 W Jackson Blvd Elkhart Elkhart 46516

4150107 River Run Apartments 740 Prairie St Elkhart Elkhart 46516
Comment Letter 8/4/2015
Comfort Letter 7/22/2015 Yes

No single family homes, 2ft barrier over affected area and shall
restore soil from excavation and any construction activities (metals
in soil) 11/18/2015

4150611 Seven Eleven 32583 900 Johnson St Elkhart Elkhart 46516 Comfort Letter 4/11/2016 NR

4150905 Selmer Company Inc 1119 N Main St Elkhart Elkhart 46514
Brownfield Determination Letter 10/26/2015
Comfort Letter 5/10/2018 Yes

No groundwater use. Shall not occupy existing or new buildings
without first evaluating the presence of vapor intrusion or install,
operate and maintain vapor mitigation system prior to occupancy
with an approved work plan. Neither allow drilling or excavation of
soil in Affected Area during residential construction without
submitting a work plan to ensure soil is below residential criteria
and any disturbed soil is is restored and managed according with
applicable lawas and regulations (VOCS in soil, soil gas and
groundwater).

4151208 Ramirez Auto Salvage 828 Lincoln Ave Goshen Elkhart 46528 3.65

Inactive Warning Letter 9/30/2020
Petroleum Determination Letter 12/8/2016
Comfort Letter 10/29/2009 NR

4161101 USA I Enterprises Inc 415 N Nappanee St Elkhart Elkhart 46514 Comfort Letter 5/26/2017 Yes No groundwater use. (VOCs in groundwater) 8/2/2017

4170208 Bayer Corporation-AOC 7 1884 Miles Ave Elkhart Elkhart 46514 16.73
Comfort Letter 7/20/2022
Comfort Letter 9/20/2017 Yes

No groundwater, residential and agricultural use. Evaluate vapor
intrusion or vapor mitigation system (Metals and SVOCs in soil,
metals and VOCs groundwater, VOCs in vapor) 10/24/2018

4170501 Flexsteel Industries Inc 72104 CR 23 New Paris Elkhart 46553
Comfort Letter 6/29/2018
Site Status Letter 6/29/2018 Yes

Only industrial use, no residential use, agriculture and no
groundwater wells. Determine the presence of indoor in the
affected area or install a vapor miitgation system (VOCs in soil and
groundwater) 5/4/2017

4170615 Dygert Seating Incorporated 1010 Eisenhower Dr Goshen Elkhart 46526 6.73 Comfort Letter 6/1/2021 Yes SCU ERC
4170906 Custom Fabrication Facility 323 S Elkhart Ave Elkhart Elkhart 46516 0.47 Comfort Letter 11/14/2017 Yes No groundwater use (PAHs in gw) 11/22/2017
4180205 Staylock Storage 701 Middleton Run Rd Elkhart Elkhart 46516 Comment Letter 4/12/2019

4180902 The Chief 502 W Lincoln Ave Goshen Elkhart 46526
Comfort Letter Reissue 4/12/2019
Comfort Letter 1/29/2019 Yes

No groundwater use. Maintain gravel parking lot. Do not excavate
in affected area without submitting a work plan for IDEM approval.
(Metals and PAHs in soil, PAHs in groundwater). 5/3/2019

4181106 Crown Audio Inc 1718 W Mishawaka Rd Elkhart Elkhart 46517 23.4
Comment Letter 11/8/2019
Comfort Letter 4/23/2019 Yes

No groundwater use in Affected Area. Shall restore soil disturbed
by excavation and construction on the Affected Area. Shall sample
all potable wells prior to use. Shall install, operate and maintain a
water treatment system for all potable wells on Affected Area
(metals in soil and VOCs in groundwater) 7/19/2021

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4190206 Jaxon Cleaners 211 S 5th St Goshen Elkhart 46526 Comfort Letter 11/18/2019 Yes

Shall prohibit any activity that interferes with any ongoing response
activities, long-term groundwater monitoring, or measures
necessary to assure the effectiveness and integrity of any
response action or engineering control, or component thereof; shall
not use or allow the use for residential purposes; shall not use or
allow the use or extraction of groundwater for any purpose; shall
operate and maintain the existing vapor mitigation system; shall not
occupy any addition to the existing building or any building
constructed after the effective date of this Covenant

4190805 Dygert Seating 23542 Cooper Dr (aka 3507 Cooper Dr) Elkhart Elkhart 46514 2.32 Comfort Letter 3/23/2021 Yes
No groundwater use, evaluate vapor intrusion or vapor mitigation
system (VOCS in groundwater) 4/5/2021

4200304 Dylan Designs Incorporated 1701 Sterling Ave Elkhart Elkhart 46516 Petroleum Determination Letter 3/13/2020 NR
4200804 Turns Grocery Store 123 S Elkhart St Wakarusa Elkhart 46573 0.56 Petroleum Determination Letter 8/17/2020 NR
4201203 Lozier Corporation Outlot 402 N Main St Middlebury Elkhart 46540 11.52 Comment Letter 4/12/2021 Yes 6/15/2021 - Modification
4210204 Elpaco Coatings Corporation 28867 Old US Hwy 33 W Elkhart Elkhart 46514 1.8 Comfort Letter 8/13/2021 Yes Groundwater use restriction (VOCs in groundwater) 9/15/2021
4210607 Travel Lite Incorporated 208 N Elkhart St Wakarusa Elkhart 46573 1.844 Petroleum Orphan Site Initiative No Further Action Letter 12/2/2021 NR
4210904 Tech Group 2130 Elkhart Rd Goshen Elkhart 46526 1.31 Comfort Letter 2/1/2022 Yes Groundwater use restriction (VOCs in groundwater) 6/9/2022

4220401 Goshen Iron & Metal Incorporated 409 W Lincoln Ave Goshen Elkhart 46526 1.32 Comfort Letter 3/6/2022 Yes
Residential use restriction, agricultural use restriction, cap/cover
system (PCBs, PAHs, and metals in soil, PAHs in groundwater) 3/29/2023

4220501 Green Stream Company 2503 W Mishawaka Elkhart Elkhart 46517

4220502 Nick & Andys Jiffy Lube - 7 Eleven 340 E Bristol St Elkhart Elkhart 46514 1.34 Site Status Letter 3/2/2023 Yes
Residential use restriction, groundwater use restriction (VOCs and
PCB in groundwater) 3/9/2023

4221007 Standard Oil Company 1045 S Main St Elkhart Elkhart 46516

4221204 Rogers Truck Repair Service Inc 25651 Woodlawn Ave Elkhart Elkhart 46514 3.16
Comment Letter 11/1/2023
Comfort Letter 6/22/2023 Yes

Groundwater use restriction, soil management plan (metals in soil,
VOCs in groundwater) 11/21/2023

4230103 Grand Prix Limited 1918 Markle Ave Elkhart Elkhart 46517 1.08 No Further Action Letter 11/8/2023 NR
4230605 Toms Auto Salvage Corporation 29332 CR 10 Elkhart Elkhart 46514
4230606 SMS Pauls Auto Yard LLC 1750 W Lusher Ave Elkhart Elkhart 46516
4230805 BRM Farm LLC 56312 Ash Rd Elkhart Elkhart 46516
4000049 Phillips Industries 2030 S Main St Elkhart Elkhart 46516 Assessment Grant applicant NR

4010003 Scenic Building 1419 Benham Ave Elkhart Elkhart 46516 Comfort Letter 8/10/2001 Yes No residential, water wells (VOCs in groundwater, TPH in soil)
4010011 Coppes Cabinet 401 E Market St Nappanee Elkhart 46550 Assessment Grant awarded 4/16/2001 NR

4010031 Benham West Brownfield Site 6th St/Indiana Ave/Oak Elkhart Elkhart 46516
Assessment Grant awarded 1/18/2002
Assessment Grant awarded 12/14/2001 Oversight NR

4020012 Newlett Properties, LLC 435 Harrison St Elkhart Elkhart 46516 Site Status Letter 2/10/2003 NR
4020032 Indiana Ave Landfill Indiana Ave Elkhart Elkhart 46516 Assessment Grant applicant 7/6/2006 NR

4030008 City Centre Main, High & Franklin Elkhart Elkhart 46516

FGMI awarded 3/14/2007
Assessment Grant awarded 9/7/2006
Assessment Grant awarded 3/29/2006
Assessment Grant awarded 1998

Comment Letter 4/18/2007
Oversight NR

4030009 Riverwalk Commons 353/338-358/363/361 Elkh Elkhart Elkhart 46516
Remediation Grant awarded 10/16/2007
Loan 7/18/2003 Oversight NR

4040024 Quality Drive-Away 212 Prospect St Goshen Elkhart 46528

Loan 8/7/2009
Assessment Grant awarded 4/1/2007
Assessment Grant awarded 5/9/2005
Assessment Grant awarded 8/2/2004

Site Status Letter 2/21/2013
Comment Letter 1/31/2011
Comment Letter 3/29/2010 Yes

No residential, groundwater, cap (metals, SVOCs in soil & metals
in groundwater) 2/22/2013

4040038 CTS Corporation 905 W Boulevard N Elkhart Elkhart 46516 Comment Letter 3/2/2005 NR
4050024 935 Plum St 935 Plum St Elkhart Elkhart 46516 Assessment Grant awarded 4/25/2005 NR

4050025 NIPSCO Property Wagner Park 900 Wagner Ave Elkhart Elkhart 46516

Supplemental Environmental Project
11/3/2008
Assessment Grant awarded 2007
Assessment Grant awarded 3/29/2006
Assessment Grant awarded 4/25/2005 Comfort Letter 7/13/2010 Yes

No residential, groundwater water wells, agriculture use (PAHs,
metals in soil and VOCs, TPH in groundwater) 2/12/2013

4050043 Western Rubber 620 E Douglas St Goshen Elkhart 46526

RLF Loan 6/21/2011
Assessment Grant awarded 5/25/2006
Assessment Grant awarded 10/6/2005

Comment Letter 8/30/2023
No Further Action Letter 4/2/2014 Yes

No residential, water well and restore soil if distrurbed below 2 ft
(SVOCs, metals in soil and VOCs, SVOCs, metals in groundwater)

11/1/2023 - Modification
1/16/2019

4060065 Omnisource Property 500 Block of S Third St Goshen Elkhart 46526 Federal Grant Matching 5/21/2007 NR
4060066 Gordy Property 317 W Douglas St Goshen Elkhart 46526 Federal Grant Matching 3/15/2007 Site Status Letter 8/25/2016 NR

4060067 Elkhart Foundry & Machine Company Inc. 318 S Elkhart Ave Elkhart Elkhart 46516 6.83

Loan 10/20/2009
Assessment Grant awarded 1/28/2009
Assessment Grant awarded 6/1/2008

ERC Termination 9/28/2017
Comfort Letter 8/4/2017
Site Status Letter 10/25/2012 Yes No single family or duplex housing (SVOCs and metals in soil)

12/15/2017 Termination
12/15/2017 ERC 2/12/2013

4070468 Roundhouse-Elkhart Wagner Ave & 6th St Elkhart Elkhart 46516 15.86 Remediation Grant awarded 7/30/2007
Petroleum Determination Letter 5/19/2022
No Further Action Letter 3/24/2011 Yes No residential, agricultural, extraction of groundwater 2/12/2013

4070469 LaBour Pump 1607 Sterling Ave Elkhart Elkhart 46516
Site Status Letter 2/24/2012
Petroleum Determination Letter 9/23/2008 Yes No residential, agricultural use 2/12/2013

4070470 930 Main Gas Station 930 S Main St Elkhart Elkhart 46516 Remediation Grant awarded 6/19/2007 NR

4070471 Richmond Bulk Storage Richmond & Division Elkhart Elkhart 46516 Remediation Grant awarded 5/27/2009
No Further Action Letter 1/18/2012
Petroleum Determination Letter 9/29/2008 NR

4070610 CW EPA Elkhart County 2006 county wide Elkhart Elkhart 46514 Oversight NR
4070611 CW EPA City of Elkhart 2007 community wide Elkhart Elkhart 46514 Oversight NR
4070612 CW EPA City of Goshen 2006 community wide Goshen Elkhart 46526 Oversight NR

4070902 Federal Press 511 Division St Elkhart Elkhart 46516 0.63
Remediation Grant awarded 10/16/2007
Loan 7/18/2003

Site Status Letter 3/1/2023
Petroleum Determination Letter 3/18/2020
Petroleum Determination Letter 3/13/2009 Yes Groundwater use restriction (PAHs in groundwater) 3/16/2023

4070903 Kegg Specialty 520 S 2nd St Elkhart Elkhart 46516 Remediation Grant awarded 4/14/2008 No Further Action Letter 12/19/2008 NR

4070907 Goshen Street Dept 311 W Madison St Goshen Elkhart 46528 Site Status Letter 8/2/2013 Yes
No residential or groundwater and restore disturbed soil (metals in
soil and groundwater) 10/14/2014

4071002 329 S Elkhart 329 S Elkhart Ave Elkhart Elkhart 46516 Remediation Grant awarded 11/20/2007 No Further Action Letter 2/29/2008 Yes
No residential, agriculture, water wells, excavation below 4 ft in
affected area (TPH, PAH in soil and TPH, VOC in groundwater) 4/11/2008

4080501 Mill Race Project 409 Canal Goshen Elkhart 46256
RLF Loan 10/20/2009
Assessment Grant awarded 9/29/2008

Site Status Letter 8/7/2013
EPA Acknowledgement Letter Yes No residential and restore disturbed soil (metals in soil) 10/13/2014 (Site 5 Graber)

4080516 Doors Plus Incorporated 1000 N Main St Elkhart Elkhart 46514 Petroleum Determination Letter 6/27/2008 NR
4080517 Main Street Car Dealership 1419 S Main St Elkhart Elkhart 46516 Petroleum Determination Letter 6/27/2008 NR
4080518 Railroad Museum Freight & Main Elkhart Elkhart 46516 Petroleum Determination Letter 6/27/2008 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4080805 VFW Property 522 W Indiana Elkhart Elkhart 46516 Remediation Grant awarded 8/1/2009

No Further Action Letter 2/3/2010
Petroelum Determination Letter 9/18/2008
No Further Action Letter 5/22/2008 NR

4080806 Bills BBQ 1592 W Franklin Elkhart Elkhart 46516 Petroleum Determination Letter 10/2/2008 NR
4090102 Gulf Oil/Temarco 501 Oakland Ave Elkhart Elkhart 46516 Petroleum Determination Letter 2/13/2009 NR

4090302 NIPSCO Property 315 W Washington St Goshen Elkhart 46526
Site Status Letter 12/18/2014
EPA Acknowledgement Letter 10/9/2009 Yes

No single family or duplex residential use, maintain engineer
barrier, No groundwater use and restore soil greater than 3 ft that
is disturbed in excavation or construction activities (VOCs and
metals in groundwater snd metals in soils) 1/16/2019

4090303 Wait Property 214 W Jefferson St Elkhart Elkhart 46516

Comfort Letter 3/28/2014
Tenant Comfort Letter 3/27/2014
Lender Comfort Letter 3/26/2014
Site Status Letter 8/2/2013
Brownfield Determination Letter 9/27/2012 Yes

No residential or water well use. Restore disturbed soil below 2 ft
and install vapor mitigation system (metals in soil and metals and
VOCs in groundwater).

4/23/2014 (E. Parcel)
10/13/2014 (W. Parcel)

4090304 River Race Redevelopment Sites 3 & 4 212 W Madison St Goshen Elkhart 46526
Site Status Letter 8/8/2013
EPA Acknowledgement Letter see Site 4080501

4090305 Hawkins Property 211 W Monroe St Goshen Elkhart 46256
Site Status Letter 8/7/2013
EPA Acknowledgement Letter Yes No residential and restore disturbed soil (metals in soil) 10/13/2014

4141019
Truth Publishing Company Inc-The Terraces on

Second 421 S 2nd St Elkhart Elkhart 46516 Brownfield Determination Letter 10/24/2014 NR

4141028 Dan Roths Service Corporation 101 S 2nd St Elkhart Elkhart 46514 Petroleum Determination Letter 3/11/2015 Yes

No residential, groundwater, or agricultural use. Maintain asphalt
pavement. Shall not occupy new buildings without first evaluating
the presence of vapor intrusion or install, operate and maintain
vapor mitigation system prior to occupancy with an approved work
plan. Neither allow drilling or excavation of soil in Affected Area
during residential construction without submitting a work plan.
(Metals and PAHs in soil, VOCs, PAHs in soil gas and
groundwater). 9/10/2018

4141029 Color Tile 3508 S Main St Elkhart Elkhart 46517
4141030 Ponce Property 2101, 2111 S Main St Elkhart Elkhart 46517 0.72 Petroleum Determination Letter 3/18/2020 NR
4141031 Traveler's Inn 220 W Jackson Blvd Elkhart Elkhart 46516
4750202 Elkhart County CW Assessment 117 N Second St Elkhart County Elkhart 46526 Oversight NR
4750203 Elkhart County FMG CW 117 N Second St Elkhart County Elkhart 46526 Oversight NR
4750204 Goshen CW Assessment 2003 Renfroe Way Ste 1 Goshen Elkhart 46528 Oversight NR
4750205 Goshen FMG CW Assessment 2003 Renfroe Way Ste 1 Goshen Elkhart 46528 Oversight NR
4750302 Elkhart FMG CW petroleum 229 S 2nd St Elkhart Elkhart 46516 Oversight NR
4750305 Goshen FMG Omnisource 2003 Renfroe Way Ste 1 Goshen Elkhart 46528 Oversight NR
4750311 Goshen FMG Cleanup 2003 Renfroe Way Ste 1 Goshen Elkhart 46528 Site Status Letter 8/25/2016 NR
4750401 Elkhart FMG cleanup 229 S Second St Elkhart Elkhart 46516 Oversight NR
4750402 Goshen FMG cleanup 2003 Renfroe Way Ste 1 Goshen Elkhart 46528 Site Status Letter 8/1/2013 see Site 4080501

4750405 Goshen FMG cleanup 2003 Renfroe Way Ste 1 Goshen Elkhart 46528

Site Status Letter 2/21/2013
Comment Letter 1/31/2011
Comment Letter 3/29/2010

4960009 Stratford Farms 60376 C.R. 13 Goshen Elkhart 46526 Assessment Grant awarded 7/20/1998 Comfort Letter 10/27/1999 NR 1/22/2002
4980001 Buescher Band Instruments (225 Corp) 225 Jackson St Elkhart Elkhart 46516 Comfort Letter 6/1/1998 NR

4980058 Goshen Auto Electric 118-124 E Washington Goshen Elkhart 46526
Assessment Grant awarded 2/4/1999
Assessment Grant awarded 2/18/1998

Comment Letter 6/18/2008
Comfort Letter 12/11/2001
Final Comment Letter 3/14/2000
Comment Letter 11/3/1999 Yes No residential, water wells (VOCs in soil and groundwater)

11/14/2017
12/18/2003

4990008 Kevco Property 2831 Dexter Drive & Lot 11 Elkhart Elkhart 46516 Comfort Letter 5/7/1999 NR
4990039 All Pro Industries Inc 27471 All Pro Dr Elkhart Elkhart 46514 Comfort Letter 5/24/2000 NR
4070606 Billy Bob's Smoke 'n Grill 1032 Central Ave Connersville Fayette 47331 Remediation Grant applicant 6/2007 NR

4180103 Crown Equipment Corporation 1321 Illinois Ave Connersville Fayette 47331 Comfort Letter 8/22/2018 Yes

No water wells. Neither engage in nor allow drilling or excavation of
soil without an approved work plan for single/duplex family housing.
Sample and remove any contaminated soil for single/duplex
housing down to 10 ft. Shall restore soil disturbed by excavation
and/or construction. Shall maintain existing asphalt pavement,
sidewalk and building as protective barrier in Affected Area (VOCs,
SVOCs and metals in soil and VOCs in groundwater). 10/17/2018

4180401 Dove Pontiac 2330 N Park Rd Connersville Fayette 47331
Petroleum Determination Letter 5/31/2018
Petroleum Determination Letter 4/16/2018 NR

4190909 Mains Marathon 702 Grand Ave Connersville Fayette 47731 Petroleum Determination Letter 10/2/2019 NR
4200909 LIAM Property 510 E 5th St Connersville Fayette 47331 Petroleum Determination Letter 9/30/2020 NR

4000024 Greene Manufacturing Company 1740 Georgia Ave Connersville Fayette 47331 Assessment Grant awarded 12/13/2002
Tax Incentive 2/18/2003
Site Status Letter 4/10/2001 NR

4081107 Old Creative Fixtures Site 1550 Western Ave Connersville Fayette 47331 Assessment Grant awarded 2/26/2009

Comfort Letter 7/29/2013
Comfort Letter 12/18/2012
Comfort Letter 4/26/2011 Yes

No residential, groundwater extraction; must sample and analyze
removed soil for cPAHs; must have impermeable cover 2/15/2013

4090604 Connersville Visteon 4747 Western Ave Connersville Fayette 47331 187

Comfort Letter 4/22/2022
Comfort Letter 9/26/2013
Comfort Letter 11/23/2010
Comfort Letter 8/25/2009 Yes

No residential, agriculture, water wells, soil excavation/new
buildings vapor investigation/mitigation (VOCs, SVOCs, metals,
TPH in soil and groundwater) 1/4/2010

4141009 Pattern Mills Senior Apartments/Dresser Building 1220 Illinois St Connersville Fayette 47331 1.375

Comfort Letter 4/11/2016
Site Status Letter 4/11/2016
Brownfield Determination Letter 10/16/2014 NR

4000039 18th Street Dump 18th St New Albany Floyd 47150 Technical Assistance 5/3/2002 NR
4070601 4th Street Gas Station 325 E Main St New Albany Floyd 47150 Remediation Grant applicant 6/2007 NR
4070707 Gas Station 325 E Main St New Albany Floyd 47150 Remediation Grant awarded 6/19/2007 NR

4090301 Blue Grass Chemical Vacant Lot (V-T Industries) NE Parcel on Industrial Blvd New Albany Floyd 47150 Comfort Letter 3/31/2009 Yes
No residential, agriculture, water wells, maintain cap (Metals in soil
and VOCs in groundwater) 5/6/2009

4090905 Hoosier Panel 2045 Silver St New Albany Floyd 47150
Site Status Letter 5/5/2010
EPA Acknowledgement Letter Yes No residential, agricultural, wells (metals in soil and groundwater) 7/13/2011

4120402 Reisz Furniture Warehouse 146-152 E Main St New Albany Floyd 47150
Brownfield Determination Letter 9/13/2013
Brownfield Determination Letter 4/17/2012 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4130608 New Albany Hitch & Haul 528 State St New Albany Floyd 47150 0.5

Comment Letter 8/23/2021
Comfort Letter 7/16/2019
Comfort Letter 12/10/2018
Petroleum Determination Letter 8/16/2018
Petroleum Determination Letter 6/26/2013 Yes No groundwater use (SVOCs in groundwater).

4131010 Nite Owl Property 2415 E Spring St New Albany Floyd Petroleum Determination Letter 10/21/2013 NR
4131101 Kocolene Service Station 1320 E Main St New Albany Floyd 47150 Petroleum Determination Letter 11/14/2013 NR
4140203 Ohio Valley Truck & Trailer 303-305 Main St New Albany Floyd 47150 Petroleum Determination Letter 2/14/2014 NR
4140304 Mark's Cars 1400 State St New Albany Floyd 47150 Petroleum Determination Letter 3/14/2014 NR

4140703 CVS Store 10469 1964 State St New Albany Floyd 47150

Comfort & Closure Letter 12/18/2014
Site Status Letter 12/18/2014
Technical Assistance 12/17/2010
Comment Letter 1/4/2010 Yes

No residential use, No groundwater use, and restore soil disturbed
as a result of exvacation or construction activities 9/8/2015

4140911 Oldsmobile Dealership 1419 E Market New Albany Floyd 47150 Petroleum Eligibility Letter 10/14/2014 NR
4150104 Right of Way Redevelopment State St & Cheery St SW New Albany Floyd 47150 Petroleum Determination Letter 1/28/2015 NR
4150902 Caldwell Moser Leather Company Inc 232 Silver St New Albany Floyd 47150 Brownfield Determination Letter 9/16/2015 NR
4170610 Riverside Terrace 70 Riverside Dr New Albany Floyd 47150 Site Status Letter 4/24/2019 Yes No residential use, no groundwater 6/26/2019

4180204 Stemwood Corporation 2710 Grant Line Rd New Albany Floyd 47150 16
Comfort Letter 8/17/2020
Comfort Letter 5/27/2020 Yes Groundwater use restriction and soil management plan 1/27/2021

4181001 Floyd Physicians Property 1919 State St New Albany Floyd 47150 Comment Letter 1/11/2021

4200807 BP Speedway 9717 2202 E Spring St New Albany Floyd 47150 0.584 Comfort Letter 2/10/2021 NR
Petroleum Branch ERC-no groundwater use (VOCs in
groundwater)

4200808 Massage Masters 2201 E Spring St New Albany Floyd 47150 0.06 Comfort Letter 2/10/2021 Yes No groundwater use (VOCs and metals in groundwater) 3/11/2021

4210503 Sav-A-Lot 624 State St New Albany Floyd 47150 1.77
Comment Letter 3/9/2023
Comfort Letter 7/23/2021 Yes

Excavation restriction and notice required and soil management
plan (metals in soil)

4000028 CHT 4218-4304 Charlestown Rd New Albany Floyd 47150 Technical Assistance 12/13/2000 NR
4000036 Grand Theater/New Albany Inn 138-140 E Market St New Albany Floyd 47150 Assessment Grant awarded 10/1/2000 NR
4020003 St Edward Court 703 E Spring St New Albany Floyd 47150 Loan 7/6/2001 Oversight NR

4030006 Scribner Place Project S of Main -1st & Ally/Bank& New Albany Floyd 47150

Remediation Grant awarded 6/1/2007
Assessment Grant awarded 2/14/2003
Assessment Grant awarded 8/22/2003

Site Status Letter 7/26/2010
Comment Letter 11/2/2007
Site Status Letter 5/27/2006 Yes No residential, agriculture, groundwater water wells (metals in soil) 9/27/2006

4071205 Ohio River Greenway Water St New Albany Floyd 47150 TPI (Haz) Grant awarded 2/19/2008 Site Status Letter 7/26/2010 Yes
No residential or agricultural; notify IDEM of change in land use or
zoning that affect the recreational use

4980041 Breece Center 32 E 13th St New Albany Floyd 47150 Assessment Grant awarded 6/26/1998 Site Status Letter 10/20/1999 NR

4150816 Coycle Chevrolet Geo Dodge 411 E Spring St New Albany Floyd 47150 Comfort Letter 10/21/2016 Yes
No groundwater use (VOCs in water) and 2 ft barrier of soil or
pavement/building over affected area (metals in soil)

4150817 Your Community Bank Property 401 E Spring St New Albany Floyd 47150

4150212 FI Mitchell Construction Corp Southmill Rd & US Hwy 136 Veedersburg Fountain 47987 11.5 Petroleum Orphan Site Initiative No Further Action Letter 1/15/2020 Yes
No groundwater use in Affected Area (VOCs and SVOCs in
grondwater). 2/24/2020

4181005 Veedersburg Mobil Mart 815 E 2nd St Veedersburg Fountain 47987 Petroleum Orphan Site Initiative
4220407 Fountain Foundry Corporation 215 E Van Buren St Veedersburg Fountain 47987 3.55 Comfort Letter 9/6/2022 NR
4230506 Brookville Lake Reservoir 14108 SR 101 Brookville Franklin 47012

4141007 Valley House Flats 450, 462, 468, 480 Main St. &16 W 5th St Brookville Franklin 47012
Brownfield Determination Letter 6/24/2015
Brownfield Determination Letter 10/15/2014 NR

4060046 Fulton County Landfill CR 450 N and Old N U.S. 31 Rochester Fulton 46975

Project Status Letter 9/20/2017
Comment Letter 1/14/2013
Comment Letter 8/16/2012 Yes

No residential, agriculture, groundwater well use. No construction,
well, conduits or septic tanks in West or East Disposal Area. Shall
maintain cap over Disposal Areas according to Maintenance Plan
and provide 30 day notification for changes to land use (Metals in
groundwater) 10/12/2017

4140604 Key Theater Logan & Main St NE Kewanna Fulton 46939 Petroleum Determination Letter 6/27/2014 NR
4140606 Ron's Carpet Service 114, 116 E Main St Kewanna Fulton 46939 Petroleum Determination Letter 6/26/2014 NR

4150819 Car Connection 527 Main St Rochester Fulton 46975
Site Status Letter 3/28/2016
Petroelum Determination Letter 8/31/2015 Yes

No residential, No groundwater use. No placement of subsurface
soils inconsistant with applicable waste disposal regulations.
(SVOCs and metals in soil, and SVOCs in groundwater). 4/11/2016

4150820 E & B Paving Co - OM Inc 1409 N Wentzel St Rochester Fulton 46975 Comfort Letter 12/8/2015 Yes

No residential or water well use. No excavation without appropriate
protective equipment and trained personnel. No placement of
subsurface soil inconsistent with applicable waste disposal
regulations. (SVOCs in soil and VOCs in groundwater) VRP

4170613 Rochester Times Cinema 618 Main St Rochester Fulton 46975
4190312 Topps Safety Apparel Inc 501 N Main St Rochester Fulton 46975 Petroleum Determination Letter 4/4/2019 NR
4190313 Buckeye Ag Center 512 E Main St Kewanna Fulton 46939 Petroleum Determination Letter 3/29/2019 NR
4190709 Kales Standard Incorporated 206 E 9th St Rochester Fulton 46975 0.44 Comfort Letter 2/19/2020 Yes No groundwater
4210610 Beattie Oil Incorporated 201 2nd St Rochester Fulton 46975 Petroleum Determination Letter 6/25/2021 NR
4220810 Textron-Camcar 4366 N Old US Hwy 31 Rochester Fulton 46975 97.244 Comfort Letter 3/13/2023 NR

4980063 Beal Property Main St Rochester Fulton 46975 Assessment Grant awarded 11/12/1998 NR

4050032 Mama's Pizza 811 E 9th St Rochester Fulton 46975 Comfort Letter 9/26/2005 Yes
No residential, water wells and excavation below 11 ft in affected
area (VOCs in groundwater, TPH in soil) 1/3/2006

4071017 Dana Corporation Rochester Fulton 46975 Remediation Grant awarded 9/1/2008 Federal Tax Letter 10/31/2007 NR

4990055 Beattie Gas Station 209 E Main St Kewanna Fulton 46939

Remediation Grant awarded 12/2/2004
Assessment Grant awarded 12/28/1999
Loan 12/27/1999 No Further Action Letter 4/10/2005 Yes No residential, water wells (TPH in soils) 5/20/2013

4990076 CVS Property SW corner of SR14 & SR25 Rochester Fulton 46975 Comfort Letter 6/27/2000 Yes No residential, water wells (VOCs, TPH in groundwater) Not Recorded

4050006 R & J Refinery CR 350 & Kings Rd Princeton Gibson 47670

Remediation Grant awarded 5/22/2008
Remediation Grant awarded 6/19/2007
Assessment Grant awarded 1/6/2005 Petroleum Determination Letter 3/15/2016

BEA 1/24/2003 NR
4070415 Phillips 66 SR 350 & Hwy 41 Princeton Gibson 47670 Remediation Grant awarded 6/19/2007 NR
4120202 Medical Building 105 N 2nd Ave Princeton Gibson 47670 Comfort Letter 7/17/2012 Yes No water wells (VOCs in groundwater) Not Recorded
4120909 Commercial Building 258 Main St Oakland City Gibson 47660 Comment Letter pending 9/18/2012 NR
4130712 Prince Street Cottages 206 E Main St Princeton Gibson 47670 Comfort Letter 9/24/2013 Yes No groundwater use (VOCs in groundwater) 10/8/2013
4140201 McCullough Auto Parts 220 S Main St Princeton Gibson 47670 Comfort Letter 6/10/2014 Yes No water wells (SVOCs in groundwater) 7/14/2014

4140207 Meadows Service 810 E Broadway St Princeton Gibson 47670 Petroleum Orphan Site Initiative 4/17/2014 No Further Action 9/1/2015 NR
4210613 Patoka Old School 200 E South Main St Patoka Gibson 47666 Phase I Initiative
4230908 Gibson Solar Various Parcels CR 350 E & CR 150 S, CR 100 E & CR 525 S Princeton Gibson 47670

4980030 Old Heinz Tomato Factory 110 Garfield Ave Princeton Gibson 47670
Assessment Grant awarded 4/24/2005
Assessment Grant awarded 7/8/1998

Comment Letter 1/16/2019
Comment Letter 10/6/2005 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4050031 Universal Scientific Co Plating Intersection Old US 41 & 4th S Princeton Gibson 47670 Assessment Grant applicant 9/1/2004 NR
4070103 Oakland City Project Morton & Main Oakland City Gibson 47660 Comfort Letter 3/8/2007 NR
4160309 White Property 109 S Town Hall St Patoka Givson 47666 Petroleum Determination Letter 3/30/2016 NR
4020033 Active Products Corporation 201 E Charles St Marion Grant 46952 Assessment Grant applicant NR

4030035 Indiana Copper 654 Lincoln Blvd Marion Grant

Assessment Grant awarded 1/27/2005
Assessment Grant awarded 5/6/2004
Assessment Grant awarded 12/15/2003 Site Status Letter 1/25/2006 Yes

No residential, water wells, excavation, maintain engineering cap
(metals, PAHs in soil and groundwater) 5/31/2006

4070516 Anchor Glass Container Corporation 213 Ward St Gas City Grant 46933 Remediation Grant applicant 6/2007 NR
4090104 Grant County Landfill SR 18 & CR 700 E Marion Grant 46952 State Cleanup NR

4090807 Former Salvage Yard 501 S Lincoln Blvd Marion Grant 46952
TPI Grant awarded 4/21/2010
TPI (Haz) Grant awarded 11/17/2009 Oversight NR

4111008 Plaza Bowl 939 N Park Ave Marion Grant 46952 Supplemental Environmental Project Brownfield Determination Letter 10/10/2013 NR

4111206 Reeds Standard Service 109 N Washington St Marion Grant 46952
Comfort Letter 4/12/2013
Petroleum Determination Letter 12/29/2011 Yes

No water well and residential use (SVOCs and metals in soil and
VOCs and metals in groundwater) 8/20/2013

4120205 Clevenger Car Clinic 701 E Main St Gas City Grant 46933 Petroleum Determination Letter 2/15/2012 NR
4120703 Hobby Lobby 1500 S Western Ave Marion Grant 46952 Petroleum Determination Letter 7/24/2012 NR

4130108 Boots Street Drycleaner Boots St & W 1st St NE Marion Grant 46952 0.15
Comfort Letter 2/26/2020
Comfort & Closure Letter 4/15/2013 Yes

No water well and residential use (SVOCs and metals in soil and
VOCs and metals in groundwater) 8/20/2013

4130602 Madison Grant Youth Basketball League 201 S Vine St Fairmount Grant 46928 Support Letter 7/16/2013 NR
4130610 Marion Food and Snacks 6225 E SR 18 Marion Grant 46952 Comfort Letter 9/3/2013 NR

4140205 Regions Bank 402 S Washington St Marion Grant 46953
Comfort Letter 5/29/2019
Petroleum Determination Letter applicant NR

4140508 Helping Hands Building 64 Railroad St Upland Grant 46989 Petroleum Determination Letter 5/30/2014 NR
4150712 Prime PVC Inc 1400 N Washington St Marion Grant 46952 Comfort Letter 5/11/2018 Yes No groundwater use (metals in groundwater). 6/14/2018

4160804 Marion Hotel 501 E 4th St Marion Grant 46952 5.424
Comment Letter 2/1/2023
Comfort Letter 2/22/2017 No 4/10/2023-Termination

4170614 Bell Packaging Corporation 3112 S Boots St Marion Grant 46953 Comfort Letter 9/3/2019 Yes

No groundwater use. Shall not occupy any existing residential
buildings without first evaluating the presence of vapor intrusion or
install, operate and maintain vapor mitigation system prior to
occupancy with an approved work plan. Restore disturbed soil as a
result of excavation and construction activities (SVOCS and metals
in soil and VOCs/SVOCs in groundwater). 1/7/2020

4180407 Shanes Marathon Service Station 114 S Washington St Swayzee Grant 46986 0.34 No Further Action Letter 2/17/2020 Yes No groundwater use (Arsenic in groundwater). 5/4/2020
4200712 Gas City Victory Lanes 801 E Main St Gas City Grant 46933 1.38 Comment Letter 8/31/2020 NR

4210501 Caps Convenience Store 1026 Massachusetts Ave Matthews Grant 46957 Petroleum Orphan Site Initiative 5/4/2021
4220804 Firestone Mastercare 625 S Washington St Marion Grant 46952
4230614 Atkins 66 3701 Lincoln Blvd Marion Grant 46953
4030020 Dairy Queen 505 W Main St Gas City Grant 46933 Comfort Letter 11/24/2003 Yes No residential or groundwater use Not Recorded

4040010 Raintree Plaza 939 N Baldwin Ave Marion Grant 46952 7.22
Comment Letter 4/7/2022
Comfort Letter 1/10/2005 NR

4060025 Marion Malleable 916 S Miller Marion Grant 46952 Assessment Grant awarded 6/162006 Comment Letter 3/14/2007 NR
4071011 Spicer Universal Torque Traction 400 S Miller Ave Marion Grant 469531137 Federal Tax Letter 10/30/2007 NR
4141006 The Gallatan 239 W 3rd St Marion Grant 46952 Brownfield Determination Letter 10/20/2014 NR
4990065 Emerson School S Washington St Marion Grant 46952 BEA 2/1/2001 NR
4990079 Gulf Gas Station 1021 N Washington St Marion Grant 46952 Assessment Grant applicant 2/19/1999 NR
4020023 Russ Tire Center Building 521 E Main St Bloomfield Greene 47424 Assessment Grant awarded 10/1/2002 Technical Assistance NR
4040048 Lyons Lucky Dollar 105 W Broad St Lyons Greene 47443 Assessment Grant applicant NR
4070510 Williams House Hotel 24-26 N Washington St Worthington Greene 47471 Remediation Grant awarded 6/7/2007 NR
4120504 Yoho Store SR 43 & CR 420 N Solsberry Greene 47459 No Further Action Letter 12/10/2012 NR

4180406 Holtsclaw Standard 750 W Main St Bloomfield Greene 47424 0.77

No Further Action Letter 3/21/2022
Comment Letter 11/21/2018
Petroleum Determination Letter 4/27/2018 Yes

Groundwater use restriction, evaluate vapor intrusion (VOCs and
PAHs in groundwater) 4/4/2022

4230910 Byers Heating & Cooling 355 W Main St Bloomfield Greene 47424
4230911 Westland Cooperative 309 W Main St Bloomfield Greene 47424

4020018 The Castle Property 252 W Main St Jasonville Greene 47438

Remediation Grant awarded 9/16/2008
Remediation Grant awarded 8/24/2007
Assessment Grant awarded 10/18/2002
Assessment Grant awarded 6/2/1998 No Further Action Letter 7/2/2010 Yes No residential, agricultural or installation of water wells Not Recorded

4040049 Lyons Community Church 107 W Broad St Lyons Greene 47443 Assessment Grant applicant NR

4050018 H & L Tire Hwy 59300 off North End Linton Greene 47441

Remediation Grant awarded 9/16/2008
Remediation Grant awarded 8/24/2007
Assessment Grant awarded 3/31/2005 No Further Action Letter 6/30/2009 Yes

No residential, agriculture, water wells (VOCs, SVOCs, TPH-ERO,
metals in soils and TPH/metals in groundwater) 10/2/2013

4050026 Trailors Gas Station & Mini Mart 119 S Commercial Worthington Greene 47424

Remediation Grant awarded 8/242009
Remediation Grant awarded 12/16/2008
Remediation Grant awarded 6/19/2007
Assessment Grant awarded 3/29/2005 No Further Action Letter 2/29/2012 Yes

No residential, groundwater water wells (VOCs in soil and
groundwater) 1/24/2013

4000004 Biddle Park Expansion S Opal St & SR 47 Sheridan Hamilton 46069 Assessment Grant awarded 4/11/2000 Technical Assistance 7/27/2000 NR

4010019 Carmel Warehouse/Office Bldg 531 S Rangeline Rd Carmel Hamilton 46032
Site Status Letter 5/1/2002
Technical Assistance 10/23/2001 NR

4070206 Leppert Concrete Products 16565 River Ave Noblesville Hamilton 46060 Comfort Letter 12/14/2011 Yes

No residential or agricultural use; no extraction of groundwater;
prohibits any activity that may interfere with any ongoing response
activities 1/14/2013

4071204 CSX Monon 216th St to Lamong Carmel Hamilton 46033 TPI Grant awarded 2/19/2008 NR
4090307 Wilson Ditch 1380 Pleasant St Noblesville Hamilton 46060 Brownfield Determination Letter 2/25/2009 NR

4110406 Penn Circle 12346 Old Meridian St Carmel Hamilton 46032
Comment Letter 10/9/2013
Comfort Letter 7/15/2011 Yes

No groundwater extraction; no excavation of petroleum
contaminated soil below 5' 6/21/2013

4130301 Mufflers & More 119 S Union St Westfield Hamilton 46074 Site Status Letter 12/17/2014 Yes

No residential use, no agricultural use, No groundwater use,
restore soil disturbed from construction or excavation activities
(SVOCs in soil and VOCs in groundwater)

4130711 Noblesville Casting Inc/Indiana Ductile 1600 S 8th St Noblesville Hamilton 46060 Comfort Letter 3/4/2014 Yes

No residential, water well, agriculture, remove and dispose of PAH
and metal contaminated soil or cap contaminated area, must not
allow excavation of soil 0-2 ft in affected area (metals, SVOCs in
soil and VOCs in groundwater and vapor) 6/20/2014

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4141105 HAND Roper Capstone 814 Division St Noblesville Hamilton 46060 Comfort Letter 3/25/2015 Yes

Restore soil disturbed from excavation and construction activities,
install concrete barrier over dirt floor in the basement of the existing
building and maintain its integritry. Evaluate indoor air or install,
operate and maintain vapor mitigation system with an IDEM
approved work plan (PAHs in soil and VOCs in groundwater and
vapor) 4/17/2015

4141107 Warner Bodies 1699 S 8th St Noblesville Hamilton 46060
Comment Letter 2/22/2016
Comfort Letter 5/27/2015 Yes

No residential, water well, groundwater, and agriculture; no
excavation or drilling in affected area without a work plan; restore
soil as a result or excavation or construction; evaluate vapor
intrusion in any existing or new building or install, operate, maintain
vapor mitigation system (VOCs, SVOCs, metals in soil and metals
in groundwater) 6/17/2015

4150203 Cooper Commons 1255 S 16th St Noblesville Hamilton 46060 5.2

Comment Letter 7/7/2023
Brownfield Determination Letter 9/12/2016
Comfort Letter 4/24/2015 Yes

No groundwater use. Evaluate and determine presence of vapor
instrusion or install operate and maintain vapor mitigation system
with an IDEM approved work plan (VOCs in groundwater) 5/27/2015

4150703 Launderers of Indiana Inc 444 S Rangeline Rd Carmel Hamilton 46032

4150704 Carmel Concrete Products 550 1st Ave SW Carmel Hamilton 46032
Comfort Letter 3/14/2016
Reasonable Steps Update 8/28/2018 Yes

No water wells. Evaluate and determine the presence of vapor in
indoor air or install, operate and maintain vapor mitigation system
with an approved IDEM work plan. (VOCs in groundwater)

4150705 Miller Auto Care 434 S Rangeline Rd Carmel Hamilton 46032 1 Project Status Letter 4/28/2022 Yes
No groundwater use, evaluate vapor. (VOCs and VOCs in
groundwater) 8/15/2022

4150706 Reeder & Kline Machine Company Inc 340 1st Ave SW Carmel Hamilton 46032 0.42

Comfort Letter 4/28/2022
Comment Letter 5/27/2016
Comfort Letter 3/14/2016 Yes No groundwater use (VOCs in groundwater).

8/15/2022
12/21/2018
8/8/2016

4150707 Suzauki North 510 S Rangeline Rd Carmel Hamilton 46033

4150708 Midtown on the Monon additional parcels 260, 343 1st Ave SW Carmel Hamilton 46032 0.79

Comfort Letter 1/6/2023
Comment Letter 8/7/2018
Comment Letter 5/27/2016 Yes

Groundwater use restriction, evaluate vapor instrusion (VOC in
groundwater and vapor)

3/6/2023
12/21/2018
8/8/2016

4151002 Hamilton County Farm Cooperative Grain 699 S 9th St Noblesville Hamilton 46060
Brownfield Determination Letter 9/30/2016
Brownfield Determination Letter 10/6/2015 NR

4151005 Adams Elementary School 509 E 4th St Sheridan Hamilton 46069 Brownfield Determination Letter 10/9/2015 NR
4160904 Dodd Property 10890 Allisonville Rd Fishers Hamilton 46038 Brownfield Determination Letter 9/16/2016 NR

4170308 GW Pierce Lot 2 22265 US 31 Cicero Hamilton 46034 3.5
Reasonable Steps Update Letter 1/31/23
Comfort Letter 5/4/2017 Yes

. Sample for CR VI in ll residential construction areas down to 10
feet bgs. Do not excavate soil where CR VI detected above
RDCSL without 1st submitting work plan. (Metals in soil)

5/9/2023-Modification
8/23/2017

4180308 Deering Cleaners 818 Logan St Noblesville Hamilton 46060 Comfort Letter 10/2/2018 Yes

No water wells, conduct vapor study or install and maintain vapor
mitigation system before residential use in existing and newly
constructed building (VOCs in soils and groundwater). 11/9/2018

4180310 Kroger 418 310 W North St Kendallville Hamilton
Comment Letter 3/13/2019
Comfort Lettter 8/30/3018 Yes

No groundwater use. Evaluate indoor air or install, operate and
maintain vapor mitigation system with an IDEM approved work
plan (VOCs in groundwater and vapor) 4/12/2019

4180510 McMillians Towing 599 W Conner St Noblesville Hamilton 46060 3.25

Comfort Letter 7/27/2021
Inactive Letter 12/9/2019
Inactive Warning Letter 10/3/2019 NR 1/10/2022-Termination

4180906 Fishers Depot Property 8654-8698 E 116th St Fishers Hamilton 46038
Comfort Letter 3/11/2019
Comfort Letter 1/25/2019 Yes No groundwater use (VOCs and SVOCs in groundwater) 6/19/2019

4190803 America Cleaners
707 S Rangeline Rd (aka

731 S Rangeline Rd) Carmel Hamilton 46032 3.018 Comfort Letter 1/15/2020 Yes No groundwater use (metals in groundwater). 2/28/2020
4200102 Gilkeys Grocery Store and Filling Station 1098 S 10th St Noblesville Hamilton 46060 0.13 Comment Letter 4/1/2020 NR
4200403 Village Cleaners 920 S Rangeline Rd Carmel Hamilton 46032 3.5 Comment Letter 9/2/2020 NR
4200404 Firehouse Square 902-918 S Rangeline Rd Carmel Hamilton 46032 3.5 Comment Letter 9/2/2020 NR
4200901 Presscraft One Hour Cleaners 9840 A N Michigan Rd Carmel Hamilton 46032
4210413 Hoffman Property 2135 W 146th St Carmel Hamilton 46074 1.83 Comfort Letter 8/27/2021 Yes Groundwater use restriction (SVOCs in groundwater) 9/28/2021
4210614 Sheridan Town Dump 0 W 6th St Sheridan Hamilton 46069
4210616 Sheridan Dump Adjacent Property 0 W 6th St Sheridan Hamilton 46069
4211007 PNC Bank 21 N Rangeline Rd Carmel Hamilton 46032 1.8 Comfort Letter 6/6/2022 Yes
4211008 Vacant Residence 40 1st Ave NE Carmel Hamilton 46032 1.8 Comfort Letter 6/6/2022 Yes

4220201 Curtis Dyna Fog LTD 525 Park St Westfield Hamilton 46074 4.13

Reasonable Steps Update Letter 3/2/2023
Reasonable Steps Update Letter 2/3/2023
Comfort Letter 8/31/2022 Yes Groundwater use restriction (PAHs in groundwater) 3/10/2023

4220202 Park Street Pub 515 Park St Westfield Hamilton 46074

Reasonable Steps Update Letter 3/2/2023
Comment Letter 2/7/2023
Comfort Letter 8/31/2022 Yes Groundwater use restriction (PAHs in groundwater) 3/10/2023

4220702 Classic Cleaners 9538 E 126th St Fishers Hamilton 46038 2.44 Comfort Letter 1/19/2023 Yes Evaluate vapor mitigation system (VOCs in vapor) 4/28/2023
4220703 Parkside Shoppes 9520-9536 E 126th St Fishers Hamilton 46038 Comfort Letter 1/19/2023 Yes Evaluate vapor mitigation system (VOCs in vapor) 4/28/2023

4220710 Firm Foundation Property 280 S Cherry St Westfield Hamilton 46074 1.1 Comfort Letter 4/18/2023 Yes Groundwater use restriction (PCB and metals in groundwater) 5/22/2023

4230310 Carmel Laundromat 1021 W Main St Carmel Hamilton 46032 5.38 Comfort Letter 6/28/2023 Yes
Groundwater use restriction, evaluate vapor (VOCs in groundwater
and vapor)

4230311 Former Price Marathon 12999 N Old Meridian Rd Carmel Hamilton 46032 Comfort Letter 6/28/2023
Groundwater use restriction, evaluate vapor (VOCs in groundwater
and vapor)

4230312 Main Street Center 1001-1019 & 1023-1041 Main St Carmel Hamilton 46032 Comfort Letter 6/28/2023
Groundwater use restriction, evaluate vapor (VOCs in groundwater
and vapor)

4231011 Firestone Industrial Products Company 1700 Firestone Blvd Noblesville Hamilton 46060 27.3 Comment Letter 12/12/2023

4070706 O'Malia's Hughes Landscaping 10440 N College Ave Carmel Hamilton 46032
Comfort Letter 9/5/2017
Comfort Letter 1/3/2008 Yes No residential, crops, water wells (VOCs in groundwater) Not Recorded

4990056 Cicero Fire Station 40 E Jackson St Cicero Hamilton 46034 Assessment Grant awarded 10/14/1999 Site Status Letter 2/23/2000 NR
4091201 Innis Property 56 W Main St New Palestine Hancock 46163 No Further Action Letter 5/13/2010 Yes No residential or wells 5/27/2010

4130507 Mount Comfort Track 3278 N CR 400 W Greenfield Hancock 46140 25.816

Comfort Letter 3/21/2023
Site Status Letter 8/17/2022
Site Status Letter 4/24/2014 Yes

No groundwater use shallower than 130 ft, no new drinking water
wells, shall sample potable and install water treatment system if
contaminated, manage and dispose of any contaminated soil
and/or fill, sample indoor air on existilg or newly constructed
building and if impacted install vapor mitigation system. (VOCs in
soil nad VOCs, SVOCs in groundwater) 8/26/2022

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4160905 Broadway Lumber Company 210 Center St Greenfield Hancock 46140
Comfort Letter 4/10/2018
Brownfields Determination Letter 9/16/2016 NR

4210410 Ag One Cooperative Incorporated 230 W Osage St Greenfield Hancock 46140 Petroleum Determination Letter 4/26/2021 NR

4231003 Old Power Light Building 120 S Riley Ave Greenfield Hancock 46140 0.61
Petroleum Determination Letter 10/31/2023
Petroleum Determination Letter 5/7/2018 NR

4231004 DMJR Development Property 225 S Pennsylvania St Greenfield Hancock 46140 0.38 Petroleum Determination Letter 11/2/2023 NR
4990006 Former Custom Blended Fuels Site 804 W Osage St Greenfield Hancock 46140 Assessment Grant awarded 4/19/1999 Comfort/Site Status Letter 2/6/2001 Yes No residential (VOCs, metals in groundwater) Not Recorded
4070489 Coleman Motors 14250 Green St NE Palmyra Harrison 47164 Remediation Grant applicant 6/2007 NR
4070603 Eastside Grocery 1035 E Hwy 150 Palmyra Harrison 47164 Remediation Grant applicant 6/2007 NR
4180405 Spend & Save 1615 SR 64 NE New Salisbury Harrison 47161 Petroleum Orphan Site Initiative

4190501 Rite Aid 4652 1673 SR 64 NE New Salisbury Harrison 47161 Site Status Letter 9/30/2019 Yes

No groundwater use. Evaluate indoor air or install, operate and
maintain vapor mitigation system with an IDEM approved work
plan (VOCs in groundwater and vapor) 10/31/2019

4230301 Cindico Oil 8745 SR 135 S Mauckport Harrison 47142 Petroleum Determination Letter 4/19/2023 NR
4010038 Glass Overlook Glass Overlook Rd Elizabeth Harrison 47117 Assessment Grant applicant 8/3/2001 NR
4010040 McClintock Property Wennings Rd & SR 135 Central Barren Harrison 47460 Remediation Grant awarded 9/1/2005 NR
4030002 Wennings Plant / 3 B Barrel and Drum 10955 SR 135 Central Barren Harrison 47112 Remediation Grant awarded 6/1/2005 No Further Action Letter 9/6/2006 NR

4040008 Keller Manufacturing 701 N Water St Corydon Harrison 47112
Assessment Grant awarded 10/27/2008
Assessment Grant awarded 10/6/2005

Comment Letter 1/26/2010
EPA Acknowledgement Letter 12/2/2009
Comment Letter 6/19/2006 NR

4070488 Green Gas Station 14615 Green St NE Palmyra Harrison 47164 Remediation Grant applicant 6/2007 NR
4070490 Main Gas Station 630 Main St Palmyra Harrison 47164 Remediation Grant awarded 9/6/2007 No Further Action Letter 10/2/2008 NR
4070491 Roby Salvage Yard SR 11 & Kintner Laconia Harrison 47135 Remediation Grant applicant 6/2007 NR
4000016 Warrick Sanitary Landfill 2600 SR 267 Brownsburg Hendricks 46112 Loan 9/12/2000 NR
4030038 White Lick Creek CR 700 Plainfield Hendricks 46168 NR
4040016 Hummel Park Target Range CR 700 E Plainfield Hendricks 46168 Assessment Grant awarded 5/10/2004 Comment Letter 12/30/2004 NR

4091007 B & O Rail Corridor Reagen Pkwy Danville Hendricks 46122 1.017

Comment Letter 3/9/2023
Comfort Letter 12/27/2016
Comfort Letter 12/18/2014
Site Status Letter 12/18/2014
Technical Assistance 12/17/2010
Comment Letter 1/4/2010 Yes

No residential, agriculture, commercial, industrial, school, or water
well use. Do not distrurb paved trail or 2 ft stone shoulders, no
excavation of soil without submitting work plan and restore soil
greater than 3 ft as a result of excavation or construction activities
(SVOCs and metals in soils)

6/2/2017
2/2/2015

4130206 Green Parke One Plainfield Rd Plainfield Hendricks 46168
Comment Letter 10/9/2013
Comfort and Closure Letter 5/8/2013 Yes

No residential or agriculture and cap the affected area (metals in
soil) 10/22/2013

4140314 Oak Rite Manufacturing 701 N Car Rd Plainfield Hendricks 46168
Inactive Warning Letter 10/3/2019
Comfort Letter applicant NR

4151006 Stanley Fertilizer 423 N Vine St Plainfield Hendricks 46168 1.2146 Phase I awarded funding

Comfort Letter 3/1/2023
Project Status Letter 5/17/2017
Petroleum Determination Letter 3/4/2016 Yes

Groundwater use restriction (VOCs, PAHs, metals, nitrate/nitrite in
groundwater) 4/12/2023

4151108 Champion Kia of Avon 173 S CR 525 E Avon Hendricks 46123
Comfort Letter 8/4/2017
Comment Letter 1/4/2016 NR

4160815 Just 4 Fun 3650 Clarks Creek Rd Plainfield Hendricks 46168
Comfort Letter 8/11/2017
Brownfields Determination Letter 8/30/2016 NR

4161022 Modern Cleaners 740 E Main St Brownsburg Hendricks 46112 0.531 Comfort Letter 4/15/2020 Yes
No groundwater use, evaluate vapor intrusion or vapor mitigation
system 5/20/2020

4170311 Woods Equipment Company 802 E Main St Brownsburg Hendricks 46112 0.51 Comfort Letter 4/8/2020 Yes
Vapor mitigation system or evaluate vapor intrusion or vapor
mitigation system 5/20/2020

4180911 Prewitt Theater 119-121 W Main St Plainfield Hendricks 46168 Petroleum Orphan Site Initiative Project Status Letter 10/22/2019 NR

4201207 LTC Title Services Four Property 151 E Main St Danville Hendricks 46122 0.12 Comfort Letter 1/10/2022 Yes
Groundwater use restriction, evaluate vapor intrusion (VOCs in
groundwater) 2/11/2022

4210404 Lizton Phillips 66-High Point Oil 8976 N SR 39 Lizton Hendricks 46149 0.4 Comfort Letter 10/14/2021 Yes Evaluate vapor mitigation system (VOCs in vapor) 1/21/2022

4230113 Bailey Masonry Construction 435 N East St Plainfield Hendricks 46168 1.2146 Comfort Letter 3/1/2023 Yes
Groundwater use restriction (VOCs, PAHs, metals, nitrate/nitrite in
groundwater) 4/12/2023

4040027 Wal Mart Proposed U S 40 & Clarks Creek Rd Plainfield Hendricks 46168 Comment Letter 10/14/2004 NR

4060006 Shouse Landfill 5344 Pike Ln Plainfield Hendricks 46168

Remediation Grant awarded 12/26/2009
TPI (Haz) grant 7/17/2008
Remediation Grant awarded 6/1/2008
Assessment Grant awarded 2/2/2007 Oversight NR

4060036 Brownsburg Family Dental 701 N Green St Commercial Property Brownsburg Hendricks 46112 Comfort Letter 7/15/2006 NR
4070412 Mayhew Property 4044 N CR 500 E Danville Hendricks 46122 Remediation Grant awarded 6/1/2007 Comment Letter 6/25/2007 NR
4080408 Shouse Landfill TPI 5344 Pike Lane Plainfield Hendricks 46168 Assessment Grant awarded 1/8/2007 Petroleum Determination Letter 10/27/2008 NR
4080410 Proposed E Main Street Apartments 3212 E Main St Danville Hendricks 46122 No Further Action Letter 5/23/2008 NR

4090504 Dairyland Food Mart 119 E Main St Plainfield Hendricks 46168
LUST ARRA 4/19/2011
LUST ARRA 9/2/2009

No Further Action Letter 4/16/2014
ARRA oversight Yes No residential or groundwater use (VOCs in soil and groundwater) Not Recorded

4030027 Gross Service Station 214 Main St Shirley Henry 47384

Remediation Grant awarded 2/16/2010
Remediation Grant awarded 9/24/2006
Assessment Grant awarded 2/25/2005
Assessment Grant awarded 6/6/2004 Comment Letter 2/21/2006 NR

4060026 Morristown Grain Co. Inc. 302 E Main St Sulphur Springs Henry 47388 Assessment Grant applicant 3/21/2007 NR

4101102 Metadyne Facility 1817 I Ave New Castle Henry 47362
Comfort Letter 5/11/2011
Comment Letter 1/31/2011 Yes

No residential or groundwater extraction; no residential; prohibit
any activity that may interfere with ongoing response activities;
notify IDEM if monitoring wells need to be replaced. 11/22/2011

4151106 Federal Mogul Ferodo Friction Products 1112 S 25th St New Castle Henry 47362 Petroleum Determination Letter 12/1/2015 NR
4160610 B & D Service Center 2020 Broad St New Castle Henry 47362 Petroleum Determination Letter 7/25/2016 NR
4160707 Charles A Beard School Corp 345 N Adams St Knightstown Henry 46148 Brownfield Determination Letter 8/1/2016 NR

4160806 Conn Mans Custom Cycles Inc 2023 Broad St New Castle Henry 47362 0.44
No Further Action Letter 11/2/2021
Petroleum Determination Letter 8/18/2016 Yes

Groundwater use restriction and evaluate vapor intrusion or vapor
mitigation system 11/3/2021

4161102 Hayworth Property 1101 Broad St New Castle Henry 47362 Petroleum Orphan Site Intiative
No Further Action 10/15/2018
Petroleum Determination 11/22/2016 NR

4170413 New Castle E Coating Plus Inc 2200 Troy Ave New Castle Henry 47362 Comfort Letter 10/6/2017 Yes

No water wells. Shall not engage or allow drilling or excavation of
soil during residential construction without approved work plan. Soil
must be evaluated and removed down to 10 ft for residential
development and any excavation and construction must restore
soil disturbed. All soil must be managed according to laws and
regulations. Evaluate vapor intrusion or operate and maintain vapor
mitigation system on affected parcel (metals &PAHs in soil, and
VOCs in groundwater and vapor).

4181006 Middletown Shell 755 Locust St Middletown Henry 47356 Petroleum Determination Letter 10/25/2018 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4190413 Virbac Incorporated 720 New York Ave New Castle Henry 47362

Assessment Grant awarded 1/2021
128a Assessment 2/2020
Assessment Grant awarded 12/1/2007
Assessment Grant awarded 8/21/2006

4200306 Williams Marathon 104 Washington St Dunreith Henry 47337 Petroleum Orphan Site Initiative No Further Action Letter 11/16/21 NR
4201112 The Port Hole 1411 I Ave New Castle Henry 47362 Petroleum Determination Letter 12/3/2020 NR
4210301 Famous Recipe Fried Chicken 2101 Grand Ave New Castle Henry 47362 0.45 Petroleum Determination Letter 3/8/2021 NR
4210603 Little Caesars Pizza 1726 Grand Ave New Castle Henry 47362 Petroleum Determination Letter 6/10/2021 NR
4210810 Village Pantry 444 2101 E Broad St New Castle Henry 47362 0.26 Petroleum Determination Letter 8/31/2021 NR
4211201 1st Choice Manufacturing Incorporated 1016 S 25th St New Castle Henry 47362 Petroleum Determination Letter 1/13/2022 NR
4230615 Brammer Furniture 233 S Main St New Castle Henry 47362
4230702 Integrity Land Management Property 2005 S Memorial Dr New Castle Henry 47362
4230804 Hoosier Brake & Alignment 2424 S 14th St New Castle Henry 47362
4230904 Dubinger Farms LLC W CR 400 S & S CR 25 W New Castle Henry 47362
4230906 City Owned Farm Field Washington St & N 20th St New Castle Henry 47362
4231008 Samual Hall Property 530 S Main St New Castle Henry 47362
4231009 Hall Parking Lot Walnut St & S 14th St NW New Castle Henry 47362
4231103 Myers Realty Property 2145 S Memorial Dr New Castle Henry 47362
4231202 Hall Medical Center 540 S Main St New Castle Henry 47362
4231203 First Baptist Church of New Castle 1329 Walnut St New Castle Henry 47362
4060018 Trainor Springs Factory 1300 Lawton St New Castle Henry 47362 Assessment Grant applicant 7/6/2006 NR
4070529 New Castle State Hospital 2239 N SR 103 New Castle Henry 47362 Remediation Grant awarded 6/19/2007 No Further Action Letter 12/4/2014 NR

Kings Title & Abstract 1111 Broad St Henry Petroleum Determination Letter 7/19/2017 NR
4000033 Historical Center 103 E Main St Greentown Howard 46956 Assessment Grant awarded 11/14/2000 NR
4070503 Tri-County Petro 820 W Morgan St Kokomo Howard 46901 Assessment Grant applicant 6/25/2007 NR

4110203 Kingston Products Company 1400-1498 N Webster St Kokomo Howard 46901 3.56

Reasonable Steps Update Letter 4/21/2022
Reasonable Steps Update Letter 4/12/2021
Comment Letter 4/10/2017
Comfort Letter reissue 1/29/2013
Comfort Letter 11/26/2012 Yes

No water wells, residential use, cap or remediation, evaluate vapor
(metals in soil & VOCs in groundwater)

6/23/2022-Mod
8/12/2013

4120707 First National Bank & Trust 410 N Washington St Kokomo Howard 46901 No Further Action Letter 9/24/2012 Yes No water wells (VOCs, metals in groundwater) 9/26/2012
4121211 Throgmartin Family LLP (Starbucks Corner) 3700 S Reed Rd (512 E Alto Rd) Kokomo Howard 46902 Comfort Letter 5/28/2013 NR

4130405 Hahn & Parker Shell Service 3750 N CR 00 EW Kokomo Howard 46901
Comment Letter 3/25/2014
Petroleum Determination Letter 4/12/2013 NR

4130704 Apperson Auto Service Station 512 Apperson Way Kokomo Howard 46901
Brownfield Determination Letter 10/21/2013
Petroleum Determination Letter 7/18/2013 NR

No water wells. Evaluate vapor intrusion or operate and maintain
vapor mitigation system on affected parcel (metals &PAHs in soil,
and VOCs in groundwater and vapor). 1/26/2017

4131012 Master Circuits 424 Apperson Way N Kokomo Howard 46901 Brownfield Determination Letter 10/22/2013 NR 1/26/2017

4131013 Independent Charismatic Ministries 502 E Jefferson St Kokomo Howard 46901 Brownfield Determination Letter 10/18/2013 NR

No water wells. Evaluate vapor intrusion or operate and maintain
vapor mitigation system on affected parcel (metals &PAHs in soil,
and VOCs in groundwater and vapor). 1/26/2017

4131016 Firestone Building 219 N Union St Kokomo Howard 46901
Comfort Letter 8/11/2016
Comfort Letter 5/13/2014 Yes

No water wells. No single family homes or duplex without an
approved work plan to manage and dispose of soil or fill disturbed.
Evaluate vapor intrusion or install operate and maintain vapor
mitigation system (metals in surface soil and VOCs in groundwater
and vapor). 9/29/2016

4131202 Hulce's Supermarket 114 W Main St Greentown Howard 46936

Comfort Letter 1/29/2016
Comment Letter 3/19/2015
Petroleum Determination Letter 12/13/2013 Yes

No water wells or residential use. Evaluate vapor instrusion
pathway or install, operate and maintain vapor mitigation system
by an IDEM approved work plan. 5/16/2016

4150909 Kokomo Spring Company Inc 500 E Wheeler St Kokomo Howard 46902 5.1 Comfort Letter 12/27/2018 Yes

Modification of existing ERC w/ no residential use and no
groundwater use to add 3 additional affected areas. Install cap
over affected areas. (metals in soil and groundwater). 3/1/2021

4160204 Delong Parts & Accessory Company 315 S Union St Kokomo Howard 46901 4.234
Site Status Letter 8/2/2022
Comfort Letter 5/13/2016 Yes

No water wells on the real estate. No single family housing/duplex
on Affected Area 1 & 2. No agricultural use unless plantings are in
raised beds. Install 2 ft clean soil barrier in areas not covered by
buildings, parking lots, etc. No excavation under engineered barrier
without an approved work plan and shall restore disturbed soil from
excavation and construction activities (VOCs, SVOCs and metals
in soil and metals in groundwater)

9/9/2022-Modification
11/2/2016

4160209 Nisco Redevelopment 304-326 S Main St 309 321 323 S Union Kokomo Howard 46901 4.243
Site Status Letter 8/2/2022
Comfort Letter 5/13/2016 Yes

No water wells on the real estate. No single family housing/duplex
on Affected Area 1 & 2. No agricultural use unless plantings are in
raised beds. Install 2 ft clean soil barrier in areas not covered by
buildings, parking lots, etc. No excavation under engineered barrier
without an approved work plan and shall restore disturbed soil from
excavation and construction activities (VOCs, SVOCs and metals
in soil and metals in groundwater)

9/9/2022-Modification
11/2/2016

4160302 Apperson Way Apartments 509 517 525 E Jefferson St Kokomo Howard 46901 Yes

No water wells. Evaluate vapor intrusion or operate and maintain
vapor mitigation system on affected parcel (metals &PAHs in soil,
and VOCs in groundwater and vapor). 1/26/2017

4160805 Kokomo Transit Center 209 S Union St Kokomo Howard 46952 Petroleum Determination Letter 8/12/2016 NR

4161006 Superior Street Substation Superior St & Apperson Way SE Kokomo Howard 46901 Comfort Letter 8/17/2017 Yes

No water well, residential or agriculture use. No drilling or
excavation of soil without work plan approval in accordance with
laws and regulations. (Metals in soil and groundwater) 4/10/2018

4161219 Southside Lumber 408 S Washington St Kokomo Howard 46901
Site Status Letter 12/16/2017
Comfort Letter 3/24/2017 Yes

No agriculture or water wells use. Neither engage in nor allow
drilling without submitting a work plan. Any single family residential
or duplex will be sampled to 10 below ground and any
contaminated soil must be excavated/disposed properly and any
disturbed soil resulting from excavation or construction must be
restored. (Metals, PAHs in soils and metals in groundwater) 5/1/2017

4161220 Cabot Corporation 400 S Washington St Kokomo Howard 46901 Comfort Letter 3/24/2017 Yes

No residential or water well use. Neither engage in nor allow drilling
or excavation of soil without submitting a work plan. Restore any
disturbed soi as a result of excavation or contruction activities.
(PCBs in soil and metals and VOCs in groundwater) 5/1/2017

4180807 Kokomo Heritage Federal Credit Union 901 S Courtland Ave Kokomo Howard 46901 1.38

Reasonable Steps Update Letter 7/15/2020
Comfort Letter Reissue 8/30/2019
Comfort Letter 7/1/2019 Yes

Groundwater use restriction, evaluate vapor intrusion or vapor
mitigation system (VOCs in soil and groundwater) 9/19/2019

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4180904 Trailside Townhomes 1124 S Union St Kokomo Howard 46902
IC Compliance Comment Letter 5/24/21
Comfort Letter 2/4/2019 Yes

No residential or water wells use. Evaluate and determine the
presence of indoor vapor or install, operate and maintain vapor
mitigation system on newly constructed buildings. Follow soil
management plan. Remove metal contamination or install 2 foot
clean cover or engineered barrier. (VOCs in vapor, PAHs in
groundwater and metals in soil).

4181201 Cintas-Mechanics Laundry & Supply 910 N Washington St Kokomo Howard 46901 1.5
Petroleum Determination Letter 5/11/2020
Comfort Letter 4/29/2019 NR

4181204 Kokomo Convention Center-Union & Main 225 S Union St Kokomo Howard 46902
ERC Modification
Site Status Letter 3/30/19 Yes

No groundwater use. Evaluate and determine the presence of
indoor vapor or install, operate and maintain vapor mitigation
system on newly constructed buildings (VOCs in vapor snd
groundwater).

10/10/2019
3/25/2019

4181205 H&H Furniture Stripping-Convention Center 226.5 S Main St Kokomo Howard 46901 Site Status Letter 9/30/2019 Yes

Neither engage in nor allow drilling or excavation of soil without
submitting a work plan for residential development. Restore any
disturbed soi as a result of excavation or contruction activities.
(PCBs in soil and metals and VOCs in groundwater) 10/10/2019

4210705 Stites Cleaners Incorporated 2501 N Washington St Kokomo Howard 46901 0.75 Petroleum Determination Letter 7/26/2021 NR
4230510 Rayl Minor Property 1728 E Markland Ave Kokomo Howard 46901 1.45 Comment Letter 9/26/2023 NR

4990003 GM Property 1723 N Washington St Kokomo Howard 46901
Assessment Grant awarded 5/18/2001
Assessment Grant awarded 4/1/1999

Comment Letter 2/14/2002
Comment Letter 11/8/2000
Comment Letter 11/22/1999 NR

4990041 Oklahoma Gas Station 3830 S LaFountain Blvd Kokomo Howard Site Status Letter 10/20/1999 NR
4060041 Gilead House Millbrooke Lane Kokomo Howard 46901 Comfort Letter request 6/16/2006 NR
4070504 Button Motors 208 E Sycamore Kokomo Howard 46903 Assessment Grant applicant 6/25/2008 NR

4141022 North Central Cooperative Kokomo Bulk Plant 204 E Morgan St Kokomo Howard 46901
Brownfield Determination Letter 10/6/2015
Brownfield Determination Letter 10/29/2014 NR

4960007 Midwest Plating 1509 N Washington St Kokomo Howard 46901 BEA 6/16/1997 NR

4990060 Markland Property/Auto Repair Facility 1601 W Markland Kokomo Howard 46901 Assessment Grant awarded 11/14/2000 NR

4090519 The Grill Care Company 1000 E Market St Huntington Huntington 46750
Comfort Letter 3/25/2013
Comment Letter Yes

No residential, agriculture or water well; install vapor mitigation
system (SVOCs in soil and VOCs in groundwater) 7/3/2013

4130703 Former Young Mens Christian Assn YMCA 607 Warren St Huntington Huntington 46750
Comfort Letter 7/7/2014
Comfort Letter 5/8/2014 Yes

No water wells and restore disturbed soil due to excavation and/or
construction (SVOCs in soil, VOCs in groundwater and
vapor,metals in groundwater) 12/7/2017

4150904 Friction Material Company Inc 1849 E Sabine St Huntington Huntington 46750
4160203 Pearson Welding & Fabrication 102 N Briant St Huntington Huntington 46750 Petroleum Determination Letter 2/12/2016 NR

4160405 UB-Oddfellows Building 48 E Franklin St Huntington Huntington 46750 0.27
Comfort Letter 8/1/2018
Petroleum Remediation Letter 5/5/2016 Yes

No agriculture use, plant in raised beds, work plan required,
cap/cover system (metals in soil). 1/31/2020

4161112 Heyde Gas Station 35 S Jefferson St Huntington Huntington 46750 Petroleum Determination Letter 12/2/2016 NR

4180412 Revis Island LLC 303 N Jackson St Andrews Huntington 46702
Termination Letter 12/16/2019
Comment Letter 3/12/2019 NR

4200903 Junction 9 Express LLC 6581 W CR 600 S Huntington Huntington 46750 Petroleum Orphan Site Initiative 12/2020
4210606 Huntington Herald Press 7 N Jefferson St Huntington Huntington 46750 0.739 Inactive Warning Letter 9/1/2021 NR
4220106 Marathon Oil Southside 602 S Jefferson St Huntington Huntington 46750 Petroleum Orphan Site Initiative
4230105 Salamonie Reservoir 9214 Lost Bridge Rd W Andrews Huntington 46702
4000012 C&M Gas Station 208 S Main St Roanoke Huntington 46783 Site Status Letter 1/2/2001 NR
4090508 Former Gas Station 3051 W 543 S Huntington Huntington 46750 LUST ARRA 9/3/2009 No Further Action Letter 2/18/2010 NR
4990074 U.S. Hwy 24 Property US Hwy 24 E of Huntington Oil Huntington Huntington 46750 BEA 8/15/2001 NR
4030042 Vacant Property 308-310 Jefferson St Converse Jackson 46919 Assessment Grant applicant 2/7/2003 NR
4110403 Kruwell Block Property 801 N Chestnut St Seymour Jackson 47274 Site Status Letter 7/22/2011 Yes No residential; no groundwater wells 3/29/2011

4120404 INDOT Seymour District 813 E Tipton St Seymour Jackson 47274
Comment Letter 6/27/2013
Comfort & Closure Letter 11/28/2012 Yes

No water wells, residential, agriculture and install/operate vapor
mitigation system or demonstrate through sampling no vapor
issues or mitigate through heating, ventilation no vapor issues
(SVOCs, metals in soils and VOCs, SVOCs, metals in
groundwater) 12/31/2012

4130902 Arc of Indiana 120 - 123- 213 W Seymour St; 512 S Seymour Jackson 47305 Comfort Letter applicant NR
4171105 Medora Brick Plant 8020 W CR 425 S Medora Jackson Site Status Letter 5/22/2019 Yes No residential and agricultural use (metals in soil) 6/25/2019

4191204 Seymour Electronics 500 S Poplar St Seymour Jackson 47274 3.2
Reasonable Steps Update Letter 11/14/2022
Comfort Letter 6/30/2020 Yes

Groundwater use restriction, evaluate vapor intrusion or vapor
mitigation system, soil management plan (metals in soil and VOCs
in groundwater and vapor) 7/14/2020

4200610 Pub & Jug Shoppe 127 N Main St Brownstown Jackson 47220 0.26 Petroleum Orphan Site Initiative 8/2020
Comment Letter 8/9/2022
No Further Action Letter 12/2/2021 Yes Groundwater use restriction (VOCs and PAHs in groundwater) 9/1/2022

4230701 Seymour Alignment 201 E 2nd St Seymour Jackson 47274 0.13 Petroleum Determination Letter 8/1/2023 NR

4980059 Swain Industries Incorporated Seymour Jackson 47274
Assessment Grant awarded 4/18/2000
Assessment Grant awarded 7/27/1998 Tax Reduction Letter 2/2/2011 NR

4090510 Jubilee Flower Shop 524 E Tipton St Seymour Jackson 47274 LUST ARRA awarded 6/1/2009 NR
4980003 United Plastics SR 235 and Second St Medora Jackson 47260 Comment Letter 10/28/1998 NR
4070442 High & Main Gas Station High St & Main St Wheatfield Jasper 46392 NR
4070525 J & L Antiques 1136 N McKinley Rensselaer Jasper 47978 NR
4140701 Continental Cabinets Mfg Inc 120 E Merritt St Rensselaer Jasper 47978 Comfort Letter 5/14/2015 Yes (No groundwater use (VOCs and metals in groundwater) 5/18/2015

4150603 Grandmas Auto Truck Plaza 9378 W SR 114 Rensselaer Jasper 47978 Petroleum Orphan Site Intiative No Further Action 10/23/2018 Yes

No shallow water wells. Shall not occupy any residential and/or
commercial buildings in Affected Area without evaulate the
presence of vapor or install, operate and maintain vapor mitigation
system approved by IDEM (VOCs in groundwater). 6/4/2019

4210106 O'Nelins Gas & Mini Mart 900 S Halleck St DeMotte Jasper 46310 0.069
No Further Action Letter 9/12/2023
Comment Letter 9/12/2023 Yes Groundwater use restriction (VOCs in groundwater)

4230520 SMS Pauls Auto Yard LLC 901 Orchid St SE Demotte Jasper 46310

4060010 Shell Travel Plaza 13766 S US Hwy 231 Remington Jasper 47997
No Further Action Letter 6/10/2016
Comfort Letter 6/27/2008 NR

4071201 Groen Bros Landfill CR 1100 N and CR 600 W DeMotte Jasper 46310 Remediation Grant awarded 6/1/2008

Comment Letter 9/18/2013
Comment Letter 6/24/2013
Comfort Letter 2/20/2009
Comfort Letter 12/30/2008
Site Status Letter 10/29/2008 Yes No groundwater wells (Metals and nitrates in groundwater) 2/27/2009

4050004 O'Cedar Plant No 2 Sheller Building 215 S Western Ave Portland Jay 47371

128a Assessment 3/2020
Assessment Grant awarded 12/1/2007
Assessment Grant awarded 8/21/2006

Comment Letter 9/4/2007
Comment Letter 1/22/2007 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4080505 Sheller Bailey Site 400 S Bridge St Portland Jay 47371 4.59 Assessment Grant awarded 2/26/2009
Site Status Letter 11/16/2020
Comfort Letter 8/29/2013 Yes

No groundwater use, no agricultural use, no residential use, either
install & operate vapor mitigation system with aporved work plan or
evaluate vapor intrusion. Submit operations plan. (VOCs, PAHs,
metals in soil and groundwater) 12/11/2020

4130605 Joy Property 420-422 E Water St Portland Jay 4130605 Petroleum Determination Letter 6/28/2013 NR
4151203 Ken Kunkle Chevrolet Oldsmobile 414 N Meridian St Portland Jay 47371 Comment Letter 4/28/2017

4170703 MIFCO Environmental Recycling/Old Book 1516 S Wayne St Portland Jay 47371 1.48
RLF Sub-grant Award
Phase I awarded funding Site Status Letter 11/23/2020 NR

4220308 Swifty Oil Service Station 190 803 N Meridian St Portland Jay 47371 0.2 No Further Action Letter 8/1/2023 NR

4020010 Gasoline Service Station 206 N Main St Dunkirk Jay 47336

LUST ARRA 2/1/2010
Remediation Grant awarded 6/1/2007
Assessment Grant awarded 4/1/2006
Assessment Grant awarded 11/20/2003
Assessment Grant awarded 6/27/2002 No Further Action Letter 9/13/2011 Yes

No residential, no groundwater extraction, impermeable protective
cover required, disposal of soil per regulations Not Recorded

4050021 DeKalb Heartland Hatchery 507-509 S Wayne Portland Jay 46771

Assessment Grant awarded 6/1/2007
Grant awarded 2/1/2007
Assessment Grant awarded 4/18/2006
Assessment Grant awarded 3/28/2005 Site Status Letter 2/6/2007 Yes

No residential, groundwater wells, agriculture and excavation in
affected area (VOCs in soils) 6/20/2012

4070705 Witts Knucklebuster Garage 611 S Meridian St Portland Jay 47371 Comment Letter 8/17/2007 NR
4150502 US Filter Envirex Siemens 2753 Michigan Rd Madison Jefferson 47250 Comfort Letter 11/13/2015 NR

4160808 Righthouse Garage 10489 N SR 7 Dupont Jefferson 47231
No Further Action Letter 9/26/2019
Comment Letter(2) 9/26/2019 NR

4180208 Tower Manufacturing Company 1001 W 2nd St Madison Jefferson 47250 Comfort Letter 5/30/2018 NR

4190201 Armor Metal Group 1200 Clifty Dr Madison Jefferson 47250 Comfort Letter 7/31/2019 Yes
No residential use and groundwater use (metals in soil and VOCs
in groundwater) 8/12/2019

4190402 Robus Leather Corporation 1100 W Hutchinson Ln Madison Jefferson 47250 Comfort Letter 1/31/2020 Yes
Soil Management Plan, no groundwater use (Metals in soil and
VOCs in groundwater). 3/12/2020

4190701 Eagle Cotton Mill 108 Saint Michaels St Madison Jefferson 47250 Comfort Letter 10/11/2019 NR
4210306 Primal Ink Tattoo Studio 822 E 1st St Madison Jefferson 47250 0.15 Petroleum Determination Letter 3/22/2021 NR
4210701 Indiana Heating & Cooling 5218 Lanier Dr Madison Jefferson 47250 0.72 Comment Letter 1/11/2022 NR
4230403 Rivercrest Marina 1200-1245 W 2nd St, 1200 Hatteras Way Madison Jefferson 47250 16.06 Comfort Letter 9/26/2023 Yes Groundwater use restriction (VOCs in groundwater) 10/11/2023
4231006 Clifty Falls State Park 1501 Green Rd Madison Jefferson 47250
4040009 Bumper to Bumper 108 Crogment St Madison Jefferson 47250 Comment Letter 8/5/2004 NR

4990043 Scott Industrial Supply Salvage Yard Corner of Vaughn & Mills St Madison Jefferson 47250
BEA 10/18/2005
Comfort Letter 9/19/2001 NR

4990078 Madison High School 743 Clifty Drive Madison Jefferson 47250 Loan 6/20/2000 No Further Action Letter 3/9/2004 NR
4150818 Tripton Place 2 6 12 24 N 5th St North Vernon Jennings 47265 Brownfield Determination Letter 9/3/2015 NR
4171003 Tobacco Road 77 305 N State St North Vernon Jennings 47265 Petroleum Orphan Site Intiative No Further Action Letter 8/12/2019 NR
4000017 State Street Service Station 10 N State St North Vernon Jennings 47265 Site Status Letter 11/17/2000 Yes No residential use 12/4/2001
4010023 Grain Elevator 200 E Main St Greenwood Johnson 46142 Assessment Grant awarded 12/3/2001 Comment Letter 4/23/2002 NR

4020009 Central L&M Supply Co. 159-160 Cincinnati St Franklin Johnson 46131 Assessment Grant awarded 5/28/2002 No Further Action Letter 5/14/2016 Yes

No single family or duplex residential use in Affected Area without
removing top 10 ft .No agriculture in Affected Area. Shall maintain
asphalt in Affected Area. No drilling or excavation in Affected Area
without providing a work plan for IDEM approval. Shall restore soil
distrubed from excvation and construction activities. 6/6/2016

4020020 229-251 S Main Street 229-251 S Main St Franklin Johnson 46131 Assessment Grant awarded 10/18/2002 NR

4050038 Centre Properties Greenwood Xin County Line Rd and Madison Ave Greenwood Johnson 46142

Comment Letter 8/1/2019
Comfort Letter 8/1/2018
Comfort Letter 7/31/2006
Comfort Letter 11/9/2005 Yes

No water wells. Evaluate vapor intrusion or install operate and
maintain vapor mitigation system (VOCs in groundwater and
vapor). 8/30/2019

4060028 Buds Body Shop 351 E Jefferson Franklin Johnson 46131 Oversight NR
4060029 McGinn Tool & Engineering 218 Cincinnati St Franklin Johnson 46131 Oversight NR
4080801 Paris Auto 200 W Jefferson St Franklin Johnson 46131 Petroleum Determination Letter 8/25/2008 NR
4100804 McDonald's Restaurant 1139 N Morton St Franklin Johnson 46131 Site Status Letter 2/18/2011 Yes No residential, groundwater wells 5/17/2011

4151209 Franklin Window & Door 112 W Jefferson St Franklin Johnson 46131
Comfort Letter Reissue 11/9/2016
Comfort Letter 3/29/2016 Yes No groundwater use (VOCs in groundwater). Not Recorded

4160607 Franklin Building 101 E Wayne St Franklin Johnson 46131 Comfort Letter 11/13/2017 Yes

No construction/excavation without submitting work plan. If
residential single or duple+J821:K822move contamination. Shall
restore disturbed soil as a result of construction or excavation.
(Metals in soil)

4171001 Greenwood Centre County Line Rd and Madison Ave Greenwood Johnson 46142

Comment Letter 8/1/2019 Comfort
Letter 8/1/2018
Comfort Letter 7/31/2006
Comfort Letter 11/9/2005 Yes

No water wells. Evaluate vapor intrusion or install operate and
maintain vapor mitigation system (VOCs in groundwater and
vapor). 8/30/2019

4171203 Commercial Strip Mall 172 Melody Ln Ste D Greenwood Johnson 46142 Comfort Letter 12/20/2018 Yes

No residential use on the Restricted Area. No groundwater use.
Install a vapor barrier for any newly constructed building in the
Restricted Area. Shall restrict future building foundationsin the
Restricted Area (VOCs in soil, air and groundwater) 8/30/2016

4180101
Frankling Power Products & International Fuel

Systems 980 Hurricane Road Franklin Johnson 46131 Comfort Letter 4/20/2018 NR
4181107 Stephens Auto 285 Province St Franklin Johnson 46131 Site Status Letter 10/28/2019 NR

4190704 Standard Oil Bulk Facility 173 E Broadway St Greenwood Johnson 46143 1.075 Comfort Letter 11/13/2019 Yes

No groundwater use. Evaluate and determine the presence of
vapor indoor air or install, operate and maintain vapor mitigation
system with an approved IDEM work plan (VOCs and metals in
groundwater). 6/8/2020

4200101 Blackthorne Property E Main St & Dresden Dr S Greenwood Johnson 46143 12.39

Comfort Letter 2/9/2022
Comfort Letter 9/2/2020
Comfort Letter 5/27/2020 Yes No groundwater use 3/23/2021

4200704 Small Town Market 2418 W 900 S Trafalgar Johnson 46181 Petroleum Orphan Site Initiative 8/2020

4200708 Generations Custom Auto & Collision Inc 159 W Monroe St Franklin Johnson 46131 1.68
Site Status Letter 7/21/2022
Comment Letter 8/3/2021 Yes Groundwater use restiction (VOCs in groundwater) 4/14/2023

4200709 Bastin Logan Water Services Inc 237 W Monroe St Franklin Johnson 46131 7.72
Site Status Letter 7/21/2022
Comment Letter 8/3/2021 Yes Groundwater use restiction (VOCs,PAHs in groundwater) 4/14/2023

4200710 Greenways Trail Amphitheater 200 S Jackson St Franklin Johnson 46131 4.14
Site Status Letter 7/21/2022
Comment Letter 8/3/2021 Yes Groundwater use restriction (metals in groundwater) 4/14/2023

4211205 Maschmeyer Nursery Inc 3009 E CR 500 N Whiteland Johnson 46184 64.43 Comfort Letter 7/27/2022 Yes 8/15/2022
4220705 Gerald Grubbs 708 US Hwy 31 N Greenwood Johnson 46142
4230509 Atterbury Enforcement Headquarters 1331 School House Rd Edinburgh Johnson 46124

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4231206 Kyka Properties Hurricane Rd & Upper Shelbyville Rd NE Franklin Johnson 46131
4010024 Smittys Transmission 160 E Main St Greenwood Johnson 46142 Assessment Grant awarded 9/18/2001 Comment Letter 4/23/2002 NR

4030015 Auction House 410 S Eisenhower Dr Edinburgh Johnson 46124

Remediation Grant awarded 3/10/2008
Assessment Grant awarded 3/28/2005
Assessment Grant awarded 3/1/2003 No Further Action Letter 1/8/2010 Yes No residential, agricultural, groundwater wells 1/14/2010

4030052 ArvinMeritor 1001 Hurricane St Franklin Johnson 46131 NR
4060030 Garment Factory Property 101 W Wayne St Franklin Johnson 46131 EPA Assessment Grant 3/31/2006 NR

4070425 Haggard Gas Station 169 N US 31 Whiteland Johnson 46184 Remediation Grant awarded 10/2/2007
No Further Action Letter 11/3/2009
Comment Letter 10/2/2008 Yes No residential, agricultural, groundwater well 12/21/2012

4070620 Gas Station & Dry Cleaner 2 W Court St Franklin Johnson 46131 Petroleum Determination Letter 9/24/2007 NR

4070708 Rhoades Hardware 377 E Jefferson Franklin Johnson 46131
Site Status Letter 2/14/2008
Comment Letter 9/25/2007 Yes

No residential, agriculture, groundwater wells (VOCs, TPH, metals
in soil and TPH in groundwater) 10/28/2008

4080401 West Jefferson Gas Station 151 W Jefferson St Franklin Johnson 46131 Petroleum Determination Letter 4/23/2008 NR
4070419 Moto Station 3915 S Old Hwy 41 Vincennes Knox 47591 Remediation Grant awarded 6/19/2007 NR
4121006 Adams Coliseum & School Building 300 N 6th St Vincennes Knox 47591 Brownfield Determination Letter 10/24/2012 NR

4130213 Print Shop 420-424 Main St Vincennes Knox 47591 Site Status Letter 6/5/2013 Yes
No residential, agriculture or groundwater use (SVOCs and metals
in groundwater) 7/31/2013

4131106 Universal Scientific Company 1312 S 13th St Vincennes Knox 47591 Comment Letter 12/3/2013 NR

4140404 Walters Property 1237 Washington Ave Vincennes Knox 47591
Site Status Letter 6/2/2015
Petroleum Determination Letter 5/30/2014 Yes No groundwater use (VOCs, SVOCs, metals in groundwater) 6/3/2015

4161021 Cargill Incorporated 104 N 1st St Vincennes Knox 47591 Brownfield Determination Letter 11/4/2016 NR
4170405 Marathon 604 Main St Vincennes Knox 47591
4170601 Luckys Main Street Market 907 Main St Monroe City Knox 47557 Petroleum Determination Letter 2/17/2021 NR
4220105 15th Street Demp-A-1 Self Storage 314 S 15th St Vincennes Knox 47591
4060023 Johnson Oil Company Bulk Plant 8 SHELBY ST Vincennes Knox 47591 Assessment Grant awarded 6/162006 Comment Letter 3/7/2007 NR
4080511 Gossard Building 105 N Franklin St Bicknell Knox 47512 Assessment Grant applicant 11/26/2008 NR

4010028 Gatke Dump Site Wooster Rd Winona Lake Kosciusko 46590

Loan 4/19/2005
Assessment Grant awarded 12/13/2002
Assessment Grant awarded 1/12/2002

Project Status Letter 3/16/2017
Comment Letter 7/25/2007 Yes

No agricultural use. Prior to standalone or duplex residential,
sample soil to 10 feet bgs. Maintain engineered barriers. Restore
soil disturbed by excavation activities. (metals in soil) 3/22/2017

4020030 Drudge Screw Products 332 E Bell Dr Warsaw Kosciusko 46580 Site Status Letter 2/14/2006 NR
4020039 Downtown North Webster unknown North Webster Kosciusko 46555 Loan not closed 3/15/2002 NR

4040023 Tinkey Property 715 W Market St Warsaw Kosciusko 46580
Assessment Grant awarded 1/27/2005
Assessment Grant awarded 9/9/2004 NR

4100403 Outlot Menard Development 852 Parker St Warsaw Kosciusko 46582 Comfort Letter 6/4/2010 Yes No residential, agricultural, wells 10/4/2012

4110205 Leesburg Elementary School 101 E Church St Leesburg Kosciusko 46538 Comfort Letter 4/15/2011 Yes
No residential, no groundwater well; sample indoor air
concentrations and/or install vapor mitigation system. 7/20/2011

4151009 Little Crow Foods 201 S Detroit St Warsaw Kosciusko 46580 Brownfield Determination Letter 10/28/2015 NR
4171201 Warsaw Chemical Company Inc 390 Argonne Rd Warsaw Kosciusko 46580

4190208 McClure Oil Corporation 45 742 E Center St Warsaw Kosciusko 46580 Comfort Letter 7/12/2019 Yes

No groundwater use. Evaluate and determine the presence of
vapor indoor air or install, operate and maintain vapor mitigation
system with an approved IDEM work plan (VOCs in groundwater). 7/22/2019

4191109 Warsaw Gasway 443 N Detroit St Warsaw Kosciusko 46580 0.3 Petroleum Orphan Site Initiative 2/2020 No Further Action Letter 2/16/2022 Yes Evaluate vapor mitigation system (VOCs in vapor) 3/30/2022

4211002 Arnolt Corporation 2525 Durbin St Warsaw Kosciusko 46580 2.26 Comfort Letter 4/25/2023 Yes
Evaluate vapor mitigation system, groundwater use restriction
(VOCs in groundwater and vapor) 6/21/2023

4211109 Owens Supermarket 836 302 W Market St Warsaw Kosciusko 46580 1.69 Comfort Letter 6/15/2022 Yes

4220402 Gast Fuel & Service Durbin St & Adams Warsaw Kosciusko 46580 0.72
Comment Letter 7/18/2023
Comfort & Closure Letter 5/25/2023 Yes Groundwater use restriction (VOCs in groundwater)

Scriveners Error - 8/17/2023
6/21/2023

4960019 Marathon Gas Station 114 S Jefferson Silver Lake Kosciusko 46982 Cooperative Agreement 9/30/1999 NR

4980023 Gatke Parcels 2321 E Winona Ave Warsaw Kosciusko 46580 3.3
Loan 9/17/2002
Assessment Grant awarded 5/10/1999

Comfort & Project Status Letter 2/25/2020
Comfort Letter 9/24/2000 Yes

No groundwater well or agricultural use. Evaluate vapor intrusion or
vapor mitigation system. Cap/cover system in Affected Area. Soil
management plan (VOCs in soil, groundwater and vapor). 5/29/2014 & 7/7/2020

4070802 Warsaw Crossing LLC SR 15 & CR 350 N Warsaw Kosciusko 46582 Comfort Letter 9/21/2007 Yes No residential, agriculture, water wells (metals in groundwater) 10/5/2007
4090403 J & J Service 122 W Main Mentone Kosciusko 46539 Remediation Grant awarded 9/9/2009 No Further Action Letter 8/2/2010 NR
4090804 Grace College 610 Wooster Rd Winona Lake Kosciusko 46590 No Further Action Letter 11/5/2009 Yes No residential, agricultural or well 2/16/2011

4980009 Frank Manufacturing Marion & Broadway Mentone Kosciusko 46539
Comfort Letter 9/6/2000
Site Status Letter 3/4/1998 Yes

No residential, groundwater wells, excavation below 12 inches
(VOCs in soil and groundwater) 8/28/2002

4980035 SR 13 & Market Gas Station SR 13 & Market St Pierceton Kosciusko 46562

Loan 7/1/1999
Assessment Grant awarded 7/27/1998

NR

4990029 Othy Incorporated 486 W 350 N Warsaw Kosciusko 46580

Technical Assistance 2/12/2004
Site Status Letter 5/24/2000
Comment Letter 6/11/1990 NR

4990042 Endicott Industries 765 W Market St Warsaw Kosciusko 46580 Assessment Grant awarded 4/14/2000 Site Status Letter 9/28/1999 NR
4150101 Bastain Morley-Pine Lake Ave Parcel 200 Truesdell Ave La Porte La Porte 46350

4150402 CVS Pharmacy 6484 3253 Franklin St Michigan City La Porte 46360 Comfort Letter 2/1/2016 Yes

No water well, residential or agricultural use. Evaluate and
determine the presence of vapor indoor air or install, operate and
maintain vapor mitigation system with an approved IDEM work
plan. (VOCs in soil and groundwater) 3/4/2016

4160406 Dye Property 701 Washington St La Porte La Porte 46350
4180802 DJs Express 1701 Greenwood Ave Michigan City La Porte 46360 Comment Letter 10/21/2018 NR

4190109 D & D Autobody 3276 S SR 104 La Porte La Porte 46350 Lender Comfort Letter 4/2/2019 Yes

Shall, prior to consumption, sample, and confirm by laboratory
analysis, all groundwater extracted for potable use to ensure water
quality meets federal maximum contaminant levels (“MCLs”); Shall
install, operate, and maintain a water treatment system for any
potable well, existing or newly-constructed, in which a COC(s) is
detected above an MCL in order to ensure drinking water quality 10/4/2019

4141003 Jimmy Joes Restaurant 2976 E US Hwy 6 Hamlet La Porte 46532 Petroleum Orphan Site Intiative No Further Action Letter 12/7/2017 NR
4230507 Pigeon River Fish & Wildlife Area 8310 E CR 300 N Mongo Lagrange 46771
4231005 IN DNR Curtis Creek 4250 E CR 410 N Howe Lagrange 46746
4990037 Grain Elevator 3701 Fairview Property B Topeka Lagrange 46571 Remediation Grant awarded 8/18/2008 NR
4040058 Multi Plex Incorporated 6506 N SR 9 Howe Lagrange 46746 Tax Incentive 1/12/2004 NR

4060038 Midwest Molding 113 First St Wolcottville Lagrange 46795
Assessment Grant applicant 2/15/2008
Assessment Grant applicant 7/6/2006 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4070482 Hochstetler & Sons 517 Zook St Topeka Lagrange 46571

Remediation Grant awarded 7/21/2008
Remediation Grant awarded 6/19/2007
Assessment Grant awarded 8/16/2007 No Further Action Letter 10/20/2010 NR

4980014 Old Topeka Water Utility & Street Dept. 323 S Main St Topeka Lagrange 46571 Assessment Grant awarded 2/17/1998 Site Status Letter 10/20/1999 NR
4990038 Agricultural Facility 2470 Ripley St Property A Topeka Lagrange 46571 Assessment Grant applicant NR
4000019 Slicks Dry Cleaners 20 - 38 E 5th Ave Gary Lake 46402 Assessment Grant awarded 10/23/2000 Comment Letter 9/22/2003 NR
4000038 Renaissance Project 5800 Calumet Ave Hammond Lake 46320 DOC application 4/1/2000 NR
4020011 Polish Army Veterans Association 241,242,243 Gostlin St Hammond Lake 46320 Comfort Letter 9/12/2002 NR
4020037 McCloskey's Phillips 66 6101 Kennedy Ave Hammond Lake 46323 Assessment Grant applicant 5/1/2002 NR
4030021 Calumet Prairie Nature Preserve Tract 111-01 Lake station Lake 46405 Comment Letter 12/16/2004 NR

4040028 Smittys 25th Ave & Chase St Gary Lake 46401 Site Status Letter 2/21/2007 Yes
No residential, agriculture, water wells, excavation below 24 inches
in affected area (VOCs, TPH-GRO in soils, metals in groundwater) 9/19/2007

4040035 Horace Mann Neighborhood 6th Ave to 210' S of 7th Ave Gary Lake 46402
Comfort Letter 6/22/2005
Comment Letter 4/11/2005 Yes

No groundwater wells, no subsurface structures in affected area,
install vapor barrier/ mitigation system (VOCs, metals in soil) 9/2/2005

4060049 Former Recover, Inc. 6917 Industrial Hwy Gary Lake 46406 Remediation Grant awarded 5/29/2007 No Further Action Letter 7/30/2010 Yes No residential; no groundwater extraction 4/28/2014
4060062 Globe-Justak 2207-2303 & 2336 Schrage Ave Whiting Lake 46394 Remediation Grant awarded 7/2/2007 NR
4070460 Gilroy Stadium 3200 Harrison St Gary Lake 46408 Remediation Grant applicant 6/2007 NR

4070462 Broadway Corridor 632-38,644-46,656-68,660-74 Broadway Gary Lake 46402

Remediation Grant awarded 7/9/2008
Remediation Grant awarded 6/19/2007
Assessment Grant awarded 3/24/1998 Comment Letter 1/27/2009 NR

4070607 CW EPA City of Gary 2007 Community wide Gary Lake 46402 Oversight NR
4070806 CaryesAuto Service/Midas Muffler 7249 Indianapolis Blvd Hammond Lake 46324 Comfort Letter request NR

4071004 Roland Dump near 6500 Industrial Hwy Gary Lake 46406 Comfort Letter 11/21/2012 Yes
No water wells, residential use, agriculture use and restore soil
greater than 15 ft (SVOCs in soil and groundwater) 5/3/2013

4071006 Michigan Ave Property 3402 Michigan Ave East Chicago Lake 46312 EPA Acknowledgement Letter request 2007 NR
4071020 465 Broadway 465 Broadway Gary Lake 46402 Comment Letter 11/28/2007 NR
4071021 4912 W Industrial 4912 W Industrial Hwy Gary Lake 46406 Comfort Letter request, withdrawn 4/19/2007 NR

4080205 Drexel Foundation for Educational Excellency 3401 W 5th Ave Gary Lake 46404 Site Status Letter 4/26/2008 Yes
No water wells (PAHs, metals in soil and TPH, metals in
groundwater) 7/23/2008

4090514 Clark Oil & Refining Merrillville 400 W 73rd Merrillville Lake 46410 NR

4090608 Service Lumber Inc. 1851 Front St Whiting Lake 46394
Comfort Letter 5/12/2010
Comfort Letter 2/26/2010 Yes

No residential, agricultural, wells, excavation; remove and properly
dispose of soils in Affected Areas 5/21/2010

4090901 East Chicago Enterprise Center 4407 Railroad Ave East Chicago Lake 46312
Comfort Letter 8/31/2015
Site Status Letter 8/8/2013 Yes

No residential, agricultural or water well use. No excavation greater
than 2 feet without submitting a work plan. Sample soil from the
Affected Area prior to removal (VOCs, SVOCs and metals in soil
and groundwater) 6/4/2014

4090902 East Chicago Enterprise Center 425 E 151st St East Chicago Lake 46312 Site Status Letter 10/9/2012 Yes
No water wells, agriculture, soil excavation restriction (VOCs,
SVOCs, TPH, metals in soil and VOCs, metals in groundwater)

4100203 Masonic Temple 45 Muenich Ct Hammond Lake 46320 No Further Action Letter 3/18/2010 NR
4100209 5901 Melton 5901 Melton Rd Gary Lake 46403 Site Status Letter 5/19/2010 Yes No groundwater wells 6/1/2010
4100307 Amoco #5407 601 Virginia St Gary Lake 46402 NR

4100308 Station (Daryls Auto Tech) 1100 Virginia St Gary Lake 46402 LUST ARRA 9/4/2011
No Further Action Letter 6/28/2012
Petroleum Determination Letter 12/30/2010 Yes No groundwater wells (VOCs and metals in groundwater) 2/19/2013

4100309 2073 Broadway 2073 Broadway Gary Lake 46407
Technical Assistance 3/31/2010
Petroleum Determination Letter 6/23/2010 NR

4100310 2300 W 11th 2300 W 11th Ave Gary Lake 46404 Petroleum Determination Letter 6/23/2010 NR
4100311 6200 W 9th 6200 W 9th Gary Lake 46406 Petroleum Determination Letter 6/7/2010 NR
4100312 375 Bridge 375 Bridge St Gary Lake 46404 Assessment Grant applicant NR
4100313 3101 W 11th 3101 W 11th St Gary Lake 46404 Petroleum Determination Letter 6/17/2010 NR
4100314 1022 E 21st 1022 E 21st Gary Lake 46407 Petroleum Determination Letter 4/27/2010 NR
4100315 39th & Georgia 39th & Georgia Gary Lake 46409 NR
4100316 3817 Pierce 3817 Pierce St Gary Lake 46408 Petroleum Determination Letter 4/27/2010 NR
4100317 1834 Madison 1834 Madison St Gary Lake 46407 Petroleum Determination Letter 4/27/2010 NR
4100318 393 Lake 393 S Lake St Gary Lake 46403 Petroleum Determination Letter 4/27/2010 NR
4100903 Federated Metals 2230 Indianapolis Blvd Whiting Lake 46394 Site Status Letter 1/11/2011 NR
4100904 Darosky Property 3100 Central Ave Lake Station Lake 46405 LUST ARRA No Further Action Letter 1/23/2012 NR

4100907 Lake Tire 1901 Central Ave Lake Station Lake 46405
Comfort Letter 1/5/2011
Petroleum Determination Letter 10/8/2010 Yes No residential, groundwater well use 3/4/2011

4100908 Glidden Paint Factory 1717 Summer St Hammond Lake 46320 Tax Incentive NR
4101103 Elite Wash Express 4929 E Dunes Hwy Gary Lake 46403 Petroleum Determination Letter 12/7/2010 NR

4101208 Commercial Property 2264 W 11th Ave Gary Lake 46404 LUST ARRA 4/28/2011
No Further Action Letter 2/8/2012
Petroleum Determination Letter 12/29/2010 NR

4110504 Hammond Enterprise Center 4531 Columbia Ave Hammond Lake 46327 Site Status Letter 7/6/2011 Yes No residential, groundwater wells 12/8/2008
4110703 Vacant Lot 1601 W 9th Ave Gary Lake 46404 NR
4110705 Broadway Lot 2183 Broadway Gary Lake 46407 NR

4120103 JWA Boy & Girls Club Community Center 2700 W 19th Ave Gary Lake 46404
Site Status Letter 2/5/2013
Comment Letter 7/18/2012 Yes No water wells (SVOCs in groundwater) 3/22/2013

4120301 CVS Store 6912 13305 Wicker Ave Cedar Lake Lake 46303 Comfort Letter 8/15/2012 Yes
No residential, water wells (less than 80 ft), sample water well and
maintain water treatment system 4/2/2013

4120605 Gary Police Garage 11th & Massachusetts Gary Lake 46402 SEP 6/22/2012 No Further Action Letter 1/11/2016 Yes No groundwater use (VOCs and SVOCs in groundwater) 1/20/2016

4120606 Gary General Services 900 Madison St Gary Lake 46402 SEP 6/22/2012

No Further Action Letter 6/9/2014
Site Status Letter 6/9/2014
Comfort Letter 6/9/2014 Yes

No water well or residential use (SVOCs in soil and VOCs and
SVOCs in groundwater) 4/18/2019

4121001 Jerry's Super Service 2138-2148 Indianapolis Blvd Hammond Lake 46107 Brownfield Determination Letter 10/11/2012 NR
4121005 Cowley's Lumber 1609 E Main St Griffith Lake 46319 Comment Letter 1/18/2013 NR
4121101 Lang Motors 6805 Calumet Ave Hammond Lake 46324 Comfort Letter 2/14/2013 Yes No groundwater (SVOCs and metals in groundwater) 6/26/2013
4121103 Commercial Lot 3487-3489 Michigan Ave East Chicago Lake 46312 Comment Letter 1/29/2013 NR

4121104 Raza DeBronce Grand Masonic Lodge 4031 Main St East Chicago Lake 46312
Comment Letter 4/23/2013
Site Status Letter 4/23/2013 Yes No water wells (VOCs, SVOCs, metals in groundwater) 5/17/2013

4121202 Harbor Food Center 3601-21 Guthrie St East Chicago Lake 46312 Comment Letter 2/7/2013 NR

4121203 El Patio Restaurant 3524-3526 Main St East Chicago Lake 46312 4.6

Comment Letter 8/25/2021
Comment Letter 3/1/2021
Comment Letter 7/8/2020
Comment Letter 4/3/2020
Comment Letter 6/4/2014 Yes

Shall not occupy any building without a vapor study or install,
operate and maintain vapor mitigation system (VOCs in vapor) 6/11/2014

4121204 Lake County Trust co 3512 Main St East Chicago Lake 46312 Yes No water wells (VOCs, SVOCs and metals in groundwater) 4/17/2013

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4121205 Rainbow Lounge 3508 Main St East Chicago Lake 46312

Comment Letter 8/25/2021
Comment Letter 3/1/2021
Comment Letter 7/8/2020
Comment Letter 4/3/2020
Comment Letter 4/11/2013 NR

4121206 Neri Construction 3521 Main St East Chicago Lake 46312

Comment Letter 8/25/2021
Comment Letter 3/1/2021
Comment Letter 7/8/2020
Comment Letter 4/3/2020
Comment Letter 4/15/2013 NR

4130104 Lowell Elementary School 525 E Main St Lowell Lake 46356 Comment Letter 4/15/2013 NR

4130201 Former Burger King 2204 Columbus Dr East Chicago Lake 46312
Comfort Letter 8/30/2013 Re-issue
Comfort Letter 3/6/2013 Yes No residential and groundwater (VOCs in vapor and groundwater)

ERC recorded 10/18/2013.
Scrivener's error 2/17/2015.

4130409 Former Bohling Dodge 222 Douglas St Hammond Lake 46320 Comfort Letter 6/5/2013 NR

4131108 Grace Unity Church 839 Massachusetts St Gary Lake 46402
Comfort Letter 8/13/2014
Brownfield Determination Letter 12/5/2013 Yes

No groundwater use, install 1ft of soil over geotextile in soil areas,
restore disturbed soil (SVOCs, metals in soil amd SVOCs in
groundwater)

4141103 Proposed CVS Store 10259 244 Fagen St Dyer Lake 46311 Comfort Letter 7/22/2015 Yes

No residential, groundwater use and no excavation or drilling in
affected area and shall restore the soil from excavation and
construction (metals in soil and VOCs and metals in groundwater) 3/28/2016

4150401 Village of Hope 400-428 W 12th Ave Gary Lake 46407 Brownfield Determination Letter 4/16/2015 NR
4150411 New Oberpfalz Brewing 121 E Main St Griffith Lake 46319 Site Status Letter 9/30/2015 Yes No groundwater use (metals in groundwater) 7/21/2017

4150501 Navarro Property 4016 Main St East Chicago Lake 46312

Comfort Letter 10/23/2017
Petroleum Determination Letter 12/20/2016
Comfort Letter 7/30/2015 Yes No groundwater use (metal in groundwater)

8/17/2015
8/30/2018 Mod

4150607 Marathon 605 7200 E Melton Rd Gary Lake 46403 No Further Action Letter 12/12/2017 Yes No groundwater use (VOCs and PAH in groundwater) 2/13/2018
4150608 Speedway Expansion 4721 Calumet Ave Hammond Lake 46327 Comment Letter 11/12/2015 NR
4150710 Gary Chicago International Airport 6001 W Industrial Hwy Gary Lake 46406 Comment Letter 10/8/2015 NR
4150802 Refractory Service Corporation 4900 Cline Ave East Chicago Lake 46312

4150903 Inland Steel Personnel Buildings 4900 Cline Ave Parcel 226-001 East Chicago Lake 46312
Site Status Letter 5/5/2016
Acknowledgement Letter 11/7/2008 Yes

No residential, water well or agricultural use. Restore soil disturbed
by excavation and construction activities. (VOCs, SVOCs and
metals in soil and groundwater)

4151204 CVS 10176 8011-8045 Broadway Ave Merrillville Lake 46410 Tenant Comfort Letter 6/27/2016 Yes No groundwater use (PAHs in groundwater) 7/12/2016
4160102 Sam Sing Laundry 613 E Chicago Ave East Chicago Lake 46312

4160603 Stans Auto Salvage Yard 7967 Wicker Ave Saint John Lake 46373
Comfort Letter 2/20/2017
Comfort Letter 1/20/2017 Yes

No residential or agricultral use. Shall restore disturbed soil (metals
in soil)

4160612 Park 145 4400 Homerlee Ave East Chicago Lake 46312 Comfort Letter 10/7/2016 Yes

No water well, residential, or agricultural use. No
construction/excavation in affected area without submitting work
plan. Shall restore disturbed soil as a result of construction or
excavation. Evaluate all buildings for vapor intrusion or install,
operate and maintain vapor mitigation system. (VOCs, PAHs,
metals in soil and groundwater)

4170204 Stanrail Corporation 1225 Martin Luther King Jr Dr Gary Lake 39.93

Inactive Warning Letter 4/7/2022
Reasonable Steps Update Letter 2/12/2019
Comment Letter 1/14/2019
Comfort Letter 11/6/2017 Yes

No residential or water well use. Shall install 2 ft of protective cover
or engineered barrier in the affected area. Shall not allow drilling or
excavation of soil without submitting a work plan for approval
(Metal and PAHs in soil and groundwater).

4170603 Riley Insurance Building 900 East Chicago Ave East Chicago Lake 46312

4170605 Pittsburgh Ft Wayne & Chicago Railway 3507 Guthrie St East Chicago Lake 46312
Site Status Letter 8/27/2019
Comment Letter 5/21/2018 NR

4170612 Artistic Cleaners 3440 Central Ave Lake Station Lake 46505
Termination Letter 12/16/2019
Comment Letter 3/12/2019 NR

4170804 Clark Station 2101 Broadway St East Chicago Lake 46312 Petroleum Determination Letter 8/17/2017 NR

4171202 Calumet Container 3631 State Line Ave Hammond Lake 46327
Comfort Letter Reissue 7/8/2019
Comfort Letter 2/23/2018 Yes

No residential, agriculture, or water well use. Shall neither allow
drilling/excavation of soil or groundwater extration without
submitting a work plan. Install and maintain fencing and signage
around Site to prevent direct contact. Install, operate and maintain
vetillation fans in any building. If metals contaminated soil are not
removed, install an engineered barrier. No human occupancy in
buildings unless evaluation of indoor air of install, operate and
maintain vapor mitigation system with an approved work plan
(Metals and PAHs in soil and metals, PAHs and VOCs in
groundwater). 8/19/2019

4180507 May Trucking Company 2411-2419 W 47th St Gary Lake 46408 Comfort Letter 10/4/2018 Yes No groundwater use (metals in groundwater)
4180710 East Gary Feed & Supply 3010 Central Ave Lake Station Lake Petroleum Determination Letter 7/26/2018 NR
4180713 Thrifty Kleen Cleaners 2716 Highway Ave Highland Lake 46322 Comfort Letter 5/9/2019
4180905 Blaw Knox Foundry 4440 Railroad Ave East Chicago Lake 46312 2.87 Site Status Letter 8/31/2020 Yes Cap/cover system, excavation restriction & notice required 9/11/2020
4181210 Gas City Road Pantry 700 E 81st Ave Merrillville Lake 46410
4190105 Refax 6200 W Industrial Hwy Gary Lake 46402

4190410 Highland Kiddie Shop 2706 Highway Ave Highland Lake 46406 0.15
Comment Letter 3/9/2022
Comfort Letter 9/19/2019 Yes

No groundwater use. Evaluate or install, operate or maintain vapor
mitigation system in an approved work plan (VOCs in vapor and
groundwater). 10/23/2019

4190807 Alder Place 2301-19 Broadway St East Chicago Lake 46407 0.73 Petroleum Orphan Site Initiative Award

Comment Letter 7/22/2020
Comfort Letter 6/30/2020
Comment Letter 3/6/2020
Project Status Letter 12/10/2019 Yes

Residential use restriction, cap/cover system in affected areas
(SVOCs and metals in soil) 10/7/2020

4191006 Argos Parcel 2760 Gerry St Gary Lake 46406 6.185 Comfort Letter 7/27/2020 Yes
Groundwater and residential use restrictions, soil management
plan (SVOCs and metals in soil and VOCs in groundwater 6/26/2020 & 8/13/2020

4191101 West Point Plaza Columbia Ave & Gostlin St Hammond Lake 46320 7.25 Comfort Letter 2/28/2020 Yes

No use of groundwater. No use for agricultural. No excavation of
soil on-site without first submitting a soil management plan to IDEM
for approval. 9/14/2021

4191103 JR Auto Sales 5800 W 29th Ave Gary Lake 46406 2 Comfort Letter 4/15/2020 Yes
Work plan, no groundwater use (metals in soil and PAHs and
metals in groundwater) 6/26/2020

4191104 I94 Auto 2932 Burr St Gary Lake 46406 8.2
Comment Letter 9/10/2021
Comfort Letter 3/8/2021 Yes

Groundwater and residential use restrictions, cap/cover system in
affected areas 11/5/2021

4191201 Calumet Containers Supply Company 2120 Columbus Dr East Chicago Lake 46312 0.39 Petroleum Orphan Site Initiative No Further Action Letter 3/8/2021 NR
4200205 Sheffield Scrap-AOC 4 West Lake Corridor 4648 Shellfield Ave Hammond Lake 46325 4.25

4200402 Bults Fuel Service Incorporated 2605 Condit St Highland Lake 46322 0.8
Comment Letter 2/15/2022
Inactive Warning Letter 12/2/2021 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4200501 Vacant Property-Parcel 174 4926 Calumet Ave Hammond Lake 46327 0.23
4200601 OK Champion 4714 Sheffield Ave Hammond Lake 46327
4200602 Illiana Scrap & Core LLC 224 E Chicago Ave Hammond Lake 46327
4200603 Dombrowski & Holmes Inc 4805 Sheffield Ave Hammond Lake 46327

4200701 Trident Machine Technologies Inc 2300 Michigan St Hammond Lake 46320 15.72 Site Status Letter 12/22/2021 Yes

Residential, agriculture and groundwater use restriction, evaluate
vapor mitigation system/work plan, cap/cover system (Metals and
SVOCs in soil, VOCs, SVOCs, & metals in groundwater, VOCS in
vapor) 1/4/2022

4200906 AOC 5 West Lake Corridor 201-215 Marble St Hammond Lake 46327
4200907 Parcel 173 West Lake Corridor 425 Sibley St Hammond Lake 46320
4200908 Parcel 143 West Lake Corridor 4540 Wabash Ave Hammond Lake 46327 1.25 Comment Letter 3/8/2021
4201001 Parcels 78-80 170-172 West Lake Corridor 5825 Blaine Ave; 417 Fayette St Hammond Lake 46320
4201104 Double Track Parcel 4 5501 E Dunes Hwy Gary Lake 46403 0.44 Comfort Letter 8/17/2021 Yes Groundwater use restriction (Lead in groundwater) 10/28/2021
4201107 Doublt Track Parcel 6 6A 5601-5609 5701 E Dunes Hwy Gary Lake 46403 2.41 Comfort Letter 2/4/2022 Yes Groundwater use restriction (VOCs in groundwater) 3/16/2022
4201111 Lakeside Laboratory-Double Track Parcel 95 5929 E Dunes Hwy Gary Lake 46400 0.54 Comfort Letter 4/28/2022 Yes Groundwater use restriction (VOCs in groundwater) 7/27/2022
4201204 Double Track Parcel 111E 111F 6026-6048 US Hwy 20 Gary Lake 46403 0.8 Comfort Letter 7/27/2021 Yes Groundwater use restriction (VOCs in groundwater) 3/16/2022
4201205 Double Track Parcel 99 99A 99B 5936-5946 Melton Rd Gary Lake 46403 0.36 Comfort Letter 2/24/2022 Yes groundwater use restriciton (VOCs in groundwater) 3/16/2022
4201206 Double Track Parcel 97 97A-97C 98 6009-6023 E Dunes Hwy Gary Lake 46403 0.34 Comfort Letter 12/15/2021 NR

4201215 Cardinal Terrace Properties 445 511 E Chicago Ave East Chicago Lake 46312 2.57 Comfort Letter 10/2/2023 Yes
Soil management plan required, groundwater use restriction,
cap/cover system in affected area (metals in soil and groundwater) 10/12/2023

4201217 North Harbor Properties
3521-25 3443 3423 3407-21 Fir St 3411

3415 Guthrie St East Chicago Lake 46312 3.42 Comfort Letter 7/18/2022 Yes 7/22/2022
4210208 Double Track Parcel 1 E Dunes Hwy & Taylor Rd NE Gary Lake 46403 2.12 Comfort Letter 2/14/2022 Yes

4210209 Double Track Parcel 94 94A-94D 5825-5847 E Dunes Hwy Gary Lake 46403 0.41 Comfort Letter 8/27/2021 Yes Groundwater use restriction (VOCs and metals in groundwater) 10/28/2021
4210403 Monon Rail Yard 173rd St & Lyman Ave Hammond Lake 46323
4210408 Double Track Parcel 3 3A 5438 Melton Rd Gary Lake 46403 0.67 Comfort Letter 2/9/2022 Yes Groundwater use restriction (VOCs in groundwater) 3/15/2022
4210702 Owusu Property 1300 W 145th St East Chicago Lake 46312 3.987 Comment Letter 9/8/2021 NR
4210804 Beckman Middle School 1430 W 23rd Ave Gary Lake 46404 18.2 Petroleum Determination Letter 8/16/2021 NR
4211204 George Rogers Clark Athletic Field 840 122nd St Hammond Lake 46394 15.75 Petroleum Determination Letter 12/29/2021 NR
4220304 Bills K M Service 1316 Broadway St East Chicago Lake 46312
4220706 Shell Station 2409 0 2100 E Columbus Dr East Chicago Lake 46312 Petroleum Determination Letter 8/4/2022 NR
4220803 EZ Go Service Station 1326 N Main St Crown Point Lake 46307 Petroleum Determination Letter 9/26/2022 NR
4220808 Douglas Pointe III Apartments 5525 Hyles Blvd Hammond Lake 46320
4221004 Allens Florist 2971 W 11th Ave Gary Lake 46404 0.07 Project Status Letter 4/21/2023 NR
4230302 Nicosia Sr Building 4720 Railroad Ave, 7413 Tod Ave East Chicago Lake 46312
4230519 SMS Pauls Auto Yard LLC 1501 Lake St Lake Station Lake 46405
4230603 Pauls Auto Yard Merrillville 6530 Broadway Merrillville Lake 46410
4230607 Pauls Auto Yard Incorporated 7100 W 15th Ave Gary Lake 46406
4230612 Parry Shaw Building 717 Washington St Gary Lake 46408
4230903 Industrial Cinder Incorporation Site No 77 1184 N Clark St & 9th Ave Gary Lake 46402
4230905 Genesis Center 401 Adams St Gary Lake 46402
4230907 Gary Metro Center 371-377 Adams St Gary Lake 46402
4231113 National Surface Cleaning Incorporated 124 137thSt Hammond Lake 46327
4231115 East Chicago City Dump 24 Carroll St East Chicago Lake 46312
4750304 Gary CW Assessment 401 Broadway Gary Lake 46402 EPA Assessment Grant NR

4980019 Schreiber Oil Co 10601 W 133rd Ave Cedar Lake Lake 46303

Remediation Grant awarded 5/18/2009
Remediation Grant awarded 7/9/2008
Remediation Grant awarded 6/19/2007
Assessment Grant awarded 3/24/1998 No Further Action Letter 12/1/2010 Yes No residential or agriculture (TPH-ERO)

4980037 Bairstow Slag Dump 5925 Calumet Ave Hammond Lake 46320 Assessment Grant awarded 12/12/1998 NR

4980066 Lime Sludge Disposal 101 N East St Crown Point Lake 46307 Assessment Grant awarded 11/10/1998 NR
4980081 SR 51 N SR 51 N Lake Station Lake 46405 Technical Assistance 3/4/1998 NR
4990013 Clawson Shafer Property ADZ 7000 W 15th Ave Gary Lake 46402 Assessment Grant awarded 9/14/1999 NR
4990046 Vogt Conant Property 5500 Industrial Hwy Gary Lake 46402 Assessment Grant awarded 8/18/1999 NR

4990073
K Mart Plaza

7900 Melton Rd E Gary Lake 46402 BEA 11/16/1998 NR
4990075 Melville Properties Melville St and Chicago Ave East Chicago Lake 46312 BEA denied 12/20/1999 NR
4000011 Wolohan Lumber Site 801 W 113th Ave Crown Point Lake 46307 Comfort Letter 7/12/2000 NR

4000044 East Chicago/Inland Steel Personnel 4800 Cline Ave East Chicago Lake 46312
Site Status Letter 5/5/2016
Acknowledgement Letter 11/7/2008 Yes

No residential, water well or agricultural use. Restore soil disturbed
by excavation and construction activities. (VOCs, SVOCs and
metals in soil and groundwater) 1/4/2019

4010009 Amoco R&D-Building 13 area 2500 Merlini Ave Hammond Lake 46320 Assessment Grant awarded 4/12/2001 NR
4020034 Multiple Sites 6101 Kennedy Ave Hammond Lake 46000 Assessment Grant applicant 2/25/2002 NR

4030005

Gary Lakefront Development
Buffington Station

Lehigh Portland Cement
Majestic Star Casino Bluffington Station Gary Lake 46402

LUST ARRA Grant awarded 8/17/2010
Remediation Grant awarded 12/1/2005
Remediation Grant awarded 3/1/2004

No Further Action Letter 11/19/2013
Comfort Letter 10/23/2013
Technical Assistance 2/29/2012
No Further Action Letter 2/21/2013
Project Status Letter 8/13/2007
Comment Letter 3/30/2007 Yes

No residential, agriculture, (metals, SVOCs in soil), maintain
parking structure (PCBs in soil) 12/12/2013

4030041 Morning Bishop/Brothers' Keeper 1945 Broadway Gary Lake 46407 Assessment Grant applicant 8/1/2003 NR

4050029 Montgomery Ward Automotive Express 8005 Calumet Ave Munster Lake 46321 Site Status Letter 7/22/2005 Yes
No residential, groundwater wells, excavation in affected area
(VOCs in soil and groundwater) Not Recorded

4050035 Michigan Company Infra Metals 3600 Michigan Ave East Chicago Lake 46312 Technical Assistance 6/14/2005 NR

4060014 R & L Mobile Gas Station 3101 W 15th Ave/1500 Chase St Gary Lake 46404
Remediation Grant awarded 11/2/2007
Assessment Grant awarded 6/16/2006 No Further Action Letter 8/20/2008 Yes No residential (PAHs, TPH in soil) 6/18/2012

4060016 Western Scrap 6500 Industrial Hwy Gary Lake 46406 Assessment Grant awarded 7/6/2006 NR

4070463 Straughter Auto Body Shop 608 Adams St Gary Lake 46402 LUST ARRA 4/19/2011 No Further Action Letter 3/19/2012 Yes
No residential, agriculture, groundwater wells (VOCs, TPH-GRO in
soils, metals in groundwater) 4/18/2019

4070464 Konrady Oil 500-534 W 19th Ave Gary Lake 46402 Remediation Grant awarded 6/19/2007
No Further Action Letter 1/20/2012

Yes
No residential, groundwater wells (metals and PAHs in soil, metals
in groundwater) 2/6/2012

4070901 Conservation Chemical 6500 Industrial Hwy Gary Lake 46406 Comfort Letter 2/29/2008 Yes

No residential, agriculture, groundwater wells, excavation of soils
and maintain recovery system/booms (Metals, PCBs, cyanide in
soil and oil free product in groundwater) 4/18/2013

4071005 NBD Bank Trust/Zaleski Properties E of Cline - betw. Chicago Ave & Gary Av Gary Lake 46406
Comment Letter 6/26/2015
Comment Letter 4/1/2008 NR

4090410 Area Interstate Trucking 3000 Calumet Ave Hammond Lake 46320 Comfort Letter 1/12/2010 Yes No residential, agricultural, wells, excavation Not Recorded

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4960001 ASF - Keystone Inc 4831 Hohman Ave Hammond Lake 46327 BEA 1/1/1996 NR
4960002 Bear Brand Hosiery Plant 2100 Mass. St/205 E 21st Ave Gary Lake 46407 Petroleum Determination Letter 11/7/2008 NR
4960003 Westpoint Industrial Park 145th St & White Oak St/NW corner Hammond Lake 46321 BEA 6/1/1996 NR
4980008 Metal Management Indiana Inc 425 W 152nd St East Chicago Lake 46312 Site Status Letter 3/16/1998 NR
4980048 City Complex 3701 Fairview Lake Station Lake 46405 Assessment Grant awarded 6/1/1998 NR
4980050 Gas Station Hart St N of US 30 Dyer Lake 46311 Assessment Grant awarded 6/30/1998 NR
4980051 Clark Oil & Refining #1080 2102 Hart St Dyer Lake 46311 Assessment Grant awarded 6/30/1998 NR
4980052 Standard Oil Station US 30 & Gettler St Dyer Lake 46311 Assessment Grant awarded 6/30/1998 NR
4980053 Auto Repair Facility US 30 & Hart St Dyer Lake 46311 Assessment Grant awarded 6/30/1998 NR
4990014 Sykes Property Cline Ave & 11th Ave Gary Lake 46402 Assessment Grant awarded 2/18/1999 NR
4990015 B & H Excavating ADZ 7401 W 9th Gary Lake 46402 Assessment Grant awarded 9/14/1999 NR
4990016 Metz Property ADZ 7400 W 9th Ave Gary Lake 46402 Assessment Grant awarded 9/14/1999 NR
4990017 V & E Development Property ADZ 7200 - 7400 W 15th Ave Gary Lake 46402 Assessment Grant awarded 2/18/1999 NR

4990018 International Bridge Corp. ADZ 7015 W 5th Ave Gary Lake 46402
Renediation Grant awarded 5/21/2008
Assessment Grant awarded 1999 No Further Action Letter 2/24/2011 Yes No residential; no groundwater extraction; no agricultural 1/31/2012

4990019 Klisiak Stockyards Property ADZ 7600 W 11th Ave Gary Lake 46402 Assessment Grant awarded 2/18/1999 NR
4990020 C & R Development Property ADZ 7541 W 11th Ave Gary Lake 46402 Assessment Grant awarded 2/18/1999 NR
4990021 Heine Property ADZ 7101 W 9th Ave Gary Lake 46402 Assessment Grant awarded 9/14/1999 NR
4990030 Shamrock Terminals Property 219 Virginia St Gary Lake 49401 BEA 12/20/1999 NR
4990036 Gas Station 2470 Ripley St Lake Station Lake 46405 Assessment Grant awarded 7/9/1998 NR
4990045 Pourat Property 7201 W 9th Ave Gary Lake 46402 Assessment Grant awarded 8/18/1999 NR
4990047 Samocki Trucking Incorporated 5030 Industrial Hwy Gary Lake 46406 Assessment Grant awarded 8/18/1999 NR
4990048 Heckett Plant 95 5700 Industrial Hwy Gary Lake 46406 Assessment Grant awarded 5/27/1999 NR
4990049 Avenue Towing Property 5930 Industrial Hwy Gary Lake 46402 Assessment Grant awarded 8/18/1999 NR
4990050 Douglas Property 7501 W 9th Ave Gary Lake 46402 Assessment Grant awarded 5/27/1999 NR
4990051 Kirsch Property 7700 W 11th Ave Gary Lake 46402 Assessment Grant awarded 5/27/1999 NR
4990052 H.B. Reed Property 7200 W 9th Ave Gary Lake 46402 Assessment Grant awarded 5/27/1999 NR
4990053 Antonson Property 7600 W 11th Ave Gary Lake 46402 Assessment Grant awarded 5/27/1999 NR
4990068 Refax Incorporated Property ADZ 5934 - 6122 Industrial Hwy Gary Lake 46402 Assessment Grant awarded 11/8/1999 NR
4990069 Triangle Steel Property ADZ 5012 - 5022 Industrial Hwy Gary Lake 46402 Assessment Grant awarded 11/8/1999 NR

4990070 Van Gard Vault 5100 Industrial Hwy Gary Lake 46406 Assessment Grant awarded 11/16/1999 NR

4990071 Williams Property (ADZ) 5100 Industrial Hwy Gary Lake 46402 Assessment Grant awarded 11/16/1999 NR

4990072 Schiller Stockyards Property ADZ 7650 W 11th Ave Gary Lake 46402 Assessment Grant awarded 11/16/1999 NR
4990077 CVS Property NE corner Grace St & Ridge Rd Highland Lake 46322 Comfort Letter 4/14/2000 Yes No groundwater wells (VOCs in groundwater) 8/24/2000

4030051 LaPorte Redevelopment Project McClung/Pine Lake/US Hwy 35 & SR 39 LaPorte LaPorte 46350 7.521

Remediation Grant awarded 5/1/2006
Assessment Grant awarded 10/1/2000
Assessment Grant awarded 9/1/1999

Site Status Letter 10/20/2022
Comment Letter 7/20/2022
Site Status Letter 9/20/2021
Comfort Letter 7/29/2020
Comment Letter 5/1/2015
Comment Letter 11/8/2012
Comment Letter 2/2/2012
EPA Support Letter 11/18/2011
Comment Letter 1/29/2010
Comment Letter 10/14/2008
Comment Letter 8/24/2007
Petroleum Determination Letter 3/16/2007
EPA Support Letter 12/13/2005 Yes

No groundwater use; evaluate vapor intrusion or vapor mitigation
system; residential use restriction; soil management plan;
cap/cover system in affected area; agricultural use restriction
(VOCs, SVOCs, metals & PCBs in soil and VOCs, SVOCs and
metals in groundwater)

11/3/2022
12/9/2020

10/27/2016
4030054 Benz Enterprises LLC Boat Storage West of E St & S of Trail Crk Michigan City LaPorte 46360 EPA Acknowledgement Letter NR
4090202 Madison Motors 18 Pine Lake LaPorte LaPorte Petroleum Determination Letter 2/19/2009 NR

4101002 Erincraft Southern Parcels 700 E 8th St - south side Michigan City LaPorte 46360
EPA Acknowledgement Letter 11/4/2011
EPA Acknowledgement Letter 10/8/2010 NR

4120810 Kingsbury Green Express 8200 S CR 300 E Kingsbury LaPorte 46345 Environmental Review Letter 9/21/2012 NR
4131001 Warren Building 717 Franklin St Michigan City LaPorte 46360 Brownfield Determination Letter 10/9/2013 NR
4140403 Fifth Third Bank 126 E 4th St Michigan City LaPorte 46360

4150312 Vacant Lot Main St & Washington St NW LaCrosse LaPorte 46348
Comment Letter 3/3/2022
Comment Letter 3/27/2017 No

4150402 CVS #6484 Michigan City LaPorte
4160108 News Dispatch 121 W Michigan Blvd Michigan City LaPorte 46360 Site Status Letter 7/25/2018 NR

4160604 SilCoTec, Inc 707 Boyd Blvd LaPorte LaPorte 46350 Site Status Letter 12/19/2016 Yes
No residential, agricultural or water well use (Metals in soil and
SVOCs in groundwater) 1/5/2017

4170809 Anderson Automotive 603 Pine Lake Ave LaPorte LaPorte 47350 0.13 Comfort Letter 6/27/2018 Yes

No groundwater use, work plan required. Maintain engineered
barrier in affected area. No residential occupancy of buildings
unless evaluation of indoor air or install, operate and maintain
vapor mitigation system with an approved work plan
(VOCs/SVOCs in soil, VOCs/SVOCs in groundwater). 4/25/2019

4170810 Swanson Property 607 Pine Lake Ave LaPorte LaPorte 47350 0.28
Comment Letter 11/9/2018
Comfort Letter 6/29/2018 Yes No groundwater use (VOCs in groundwater) 2/8/2019

4180409 Pete's Place Drycleaner 701-705 Franklin St Michigan City LaPorte 46360 Comment Letter 8/9/2018 NR

4180803 Co Alliance LLP Teegarden St & Washington St LaPorte LaPorte 46350 Comfort Letter 10/21/2019 Yes

Shall not use or allow the use or extraction of groundwater on the
site except that groundwater may be extracted in conjunction with
environmental investigation and/or remediation activities.

4190902 Sandusky Chicago Abrasive Wheel Co Inc 1100 W Barker Ave Michigan City LaPorte 46360 18.26
Comment Letter 4/13/2023
Petroleum Eligibility Letter 9/16/2019 NR

4190905 Rolling Motors-R & R Mini Mart 4102 E US Hwy 20 Rolling Prairie LaPorte 46371 Petroleum Orphan Site Intiative No Further Action Letter 12/16/2020 NR
4200307 Kaply & Kaply W Main St & W Washington St NW LaCrosse LaPorte 46348 0.14 Petroleum Orphan Site Intiative No Further Action Letter 3/2/2022 Yes Groundwater use restriction (VOCs in groundwater)
4201106 Double Track Parcel 12 515 S Sheridan Ave Michigan City LaPorte 46360 0.32 Comfort Letter 2/11/2022 Yes Groundwater use restriction (VOCs in groundwater) 3/16/2022
4210104 Dage MTI 701 N Roeske Ave Michigan City LaPorte 46360 2.53 Comfort Letter 8/31/2021 Yes Groundwater use restriction (PAHs in groundwater) 10/15/2021
4210112 Michigan City Auto 1001 Franklin St Michigan City LaPorte 46360 0.33 Petroleum Determination Letter 2/1/2021
4210205 Double Track Parcel 64 506 Chicago St Michigan City LaPorte 46360 0.17 Comfort Letter 8/17/2021 Yes Groundwater use restriction (VOCs in groundwater) 10/29/2021
4210206 Alpha Self Storage-DT 61-62 1002 W Green St Michigan City LaPorte 46360 1.11 Comfort Letter 5/23/2022 Yes Soil management plan (metals in soil)
4210207 Double Track Parcel 63 W 10th St & Chicago St Michigan City LaPorte 46360 0.46 Comfort Letter 8/19/2022 Yes 9/1/2022

4210210 Double Track Parcel 132 W 10th St & Chicago St Michigan City LaPorte 46360 0.11 Comfort Letter 2/28/2022 Yes
Groundwater use restriction (SVOCs and metals in groundwater)
Agricultural use restriction, and residential use restriction 3/16/2022

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4210703 Kabelin Corley Property 314 Andrew Ave LaPorte LaPorte 46350 0.44 Comfort Letter 12/6/2021 Yes Groundwater use restriction (SVOCs and metals in groundwater)
4210704 Park Land Partnership 600 E 2nd St Michigan City LaPorte 46360 5.8 Petroleum Determination Letter 7/27/2021 NR

4210706 KDP Parcel US Hwy 35 & SR 39 LaPorte LaPorte 46350 2.23

Site Status Letter 10/20/2022
Comment Letter 7/20/2022
Site Status Letter 11/8/2021
Comfort Letter 9/20/2021 Yes

Groundwater, residential, agriculture use restriction, vapor
mitigation system, Soil Management Plan (VOCs, SVOCs, metals
in soil and groundwater)

11/3/2022
10/13/2021

4210801 Dwyer Products Corporation 418 N Calumet Ave Michigan City LaPorte 46360 4.7 Petroleum Determination Letter 8/6/2021 NR
4211001 Oil Recycling Company 101 Heinz St LaPorte LaPorte 46350 0.23 No Further Action Letter 6/22/2023 NR
4211005 Marathon Unit 1971 Franklin & Chestnut Michigan City LaPorte 46360 Petroleum Determination Letter 10/14/2021 NR
4211012 Boat Storage Lot 1500 W Hwy 12 Michigan City LaPorte 46360 Petroleum Determination Letter 10/28/2021 NR
4230108 Will Paul 11132 W US Hwy 6 Westville LaPorte 46391 1.2 Comfort Letter 5/10/2023 Yes Groundwater use restriction (VOCs in groundwater) 5/25/2023

4230205 Concord Custom Cleaners 1002 Franklin St Michigan City LaPorte 46360 0.82 Comfort Letter 9/28/2023 Yes
Evaluate vapor intrusion or vapor mitigation system, groundwater
use restriction (VOCs and PAHs in groundwater, VOCs in vapor)

4230207 11th Street Central 1010 Franklin St, 106 & 110 E 11th St Michigan City LaPorte 46360 0.82 Comfort Letter 9/28/2023 Yes
Evaluate vapor intrusion or vapor mitigation system, groundwater
use restriction (VOCs and PAHs in groundwater, VOCs in vapor)

4230305 Spidey Sense Property US Hwy 12 & F St SE Michigan City LaPorte 46360 Petroleum Determination Letter 4/4/2023 NR
4230502 Mixsawbah State Fish Hatchery 5500 S CR 675 E Walkerton LaPorte 46574
4230602 SMS Pauls Auto Yard LLC 651 W SR 2 Westville LaPorte 46391
4030053 Indiana & Illinois Development West of E St & S of Tail Crk Michigan City LaPorte 46360 EPA Acknowledgement Letter 5/22/2010 NR
4030055 Weber Sign Service 730 E 8th St Michigan City LaPorte 46360 Comment Letter 8/26/2011 NR

4040034 Sobkowiak Property 748 E Michigan Blvd Michigan City LaPorte 46360

Remediation Grant awarded 4/22/2009
Remediation Grant awarded 3/1/2008
Remediation Grant awarded 9/24/2004

No Further Action Letter 2/8/2011
Project Status Letter 12/7/2006 NR

4040045 Krueger & Sons Kleaners 141 N Dickson St Michigan City LaPorte 46360 Assessment Grant applicant NR

4060015 Erincraft Manufacturing Company 402 Truesdell Ave LaPorte LaPorte 46350
Remediation Grant awarded 5/21/2007
Assessment Grant awarded 6/28/2006

Acknowledgement Letter 10/8/2010
Comment Letter 9/26/2012 NR

4070617 CW EPA City of Michigan City 2006 community wide Michigan City LaPorte 46360 Oversight NR

4071001 Erincraft Facility 742 E 8th St Michigan City LaPorte 46360
Comment Letter 8/26/2012
EPA Acknowledgement Letter NR

4090701 Christenson Site 105 Pine Lake Ave LaPorte LaPorte 46350 0.7
Project Status Letter 7/13/2018
Petroleum Determination Letter 7/20/2009 Yes

Residential use restriction, agricultural use restriction, cap/cover
system, evaluate vapor instrusion or vapor mitigation system,
groundwater use restriction. (Metals and PAHs in soil, VOCs and
metals in groundwater, VOCs in vapor) 7/19/2018

4750102 Michigan City CW FMG 100 E Michigan Blvd Michigan City LaPorte 46360 Oversight NR
4750206 LaPorte FMG CW Assessment 801 Michigan Ave LaPorte LaPorte 46350 Oversight NR
4750207 LaPorte CW Assessment 801 Michigan Ave LaPorte LaPorte 46350 Oversight NR

4750208 LaPorte FMG Clean Up 801 Michigan Ave LaPorte LaPorte 46350 2.23

Site Status Letter 10/20/2022
Comment Letter 7/20/2022
Comment Letter 11/8/2012 Yes

Groundwater, residential, agriculture use restriction, vapor
mitigation system, Soil Management Plan (VOCs, SVOCs, metals
in soil and groundwater) 11/3/2022

4750406 Michigan Site FMG cleanup 100 E Michigan Blvd Michigan City LaPorte 46360 Oversight NR
4750407 Michigan City FMG cleanup 100 E Michigan Blvd Michigan City LaPorte 46360 Oversight NR

4980036 Josam Foundry 1302 U.S. Hwy 12 Michigan City LaPorte 46360

Assessment Grant awarded 2/12/2009
Loan 10/2/2002
Assessment Grant awarded 6/1/1998

Site Status Letter 3/14/2018
Comment Letter 10/13/2010
EPA Acknowledgement Letter 11/6/2008
EPA Acknowledgement Letter 10/3/2007
EPA Acknowledgement Letter 3/22/2006 Yes No residential and no groundwater use 5/11/2018

4980071 Bortz Farm Store 1302 W Sr 2 LaPorte LaPorte 46350 Site Status Letter 5/26/1998 NR

4120705 Stalker Apartments 1429 W 8th St Bedford Lawrence 47421
No Further Action Letter 1/28/2013
Site Status Letter request 6/26/2012 NR

4131007 Stonecutters Place 1028 - 1030 16th St Bedford Lawrence 47421
Site Status Letter 2/24/2015
Brownfield Determination Letter 10/22/2013 NR

4150812 Trues Standard Service 2325 Mitchell Rd Bedford Lawrence 47421 No Further Action 1/26/2017 Yes No groundwater use. (VOCs in groundwater)
7/20/2017 (Error)

5/11/2018
4170303 Reistter Petroleum Inc 3402 Washington Ave Bedford Lawrence 47421 Petroleum Orphan Site Intiative No Further Action Letter 6/29/2018 NR
4200204 Goff Building 1018 16th St Bedford Lawrence 47421 0.2 Comfort Letter 6/1/2020 NR
4220714 Ashleys 76 310 Hoosier Ave Oolitic Lawrence 47451 0.6 Petroleum Determination Letter 11/15/2022 NR
4220715 Smoots Service Station SR 58 & Bailey Scales Rd Bedford Lawrence 47421 0.65 Petroleum Determination Letter 11/15/2022 NR
4221005 Mullis Petroleum Company 1001 J St Bedford Lawrence 47421 4.1 Petroleum Determination Letter 11/29/2022 NR
4980029 Smith Iron & Metal 1501 J St Ste 301 Bedford Lawrence 47421 Assessment Grant awarded 7/27/1998 Comment Letter 8/20/1999 NR
4040041 Hargrave Property/Fammco.Inc 1000 E Ninth St Elwood Madison 46036 Assessment Grant awarded 10/1/2004 NR
4050050 Dossetts Garage unknown Anderson Madison 46018 Assessment Grant applicant 2005 NR
4070436 Jim Jones Auto 312 E 14th St Anderson Madison 46016 Remediation Grant applicant 6/2007 NR
4070484 Ricks Car Wash 908 Dr Martin Luther King Jr Anderson Madison 46016 Remediation Grant applicant 6/2007 NR
4070517 Red Hot Motors 147 W 17th St Anderson Madison 46016 Remediation Grant applicant 6/2007 NR
4070518 650 Alexandria Gas Station 650 Alexandria Pike Anderson Madison 46012 Remediation Grant applicant 6/2007 NR
4070519 Scott's Alteration Shop 146 W 17th St Anderson Madison 46016 Remediation Grant applicant 6/2007 NR
4080407 GM Plant #16 2316 Jefferson St Anderson Madison Petroleum Determination Letter 6/10/2010 NR

4100511 GM Plant 20 2620 E 38th St Anderson Madison 46013 Comfort Letter 7/29/2010 NR-See Notes
No residential use, no groundwater use. Soil, sediment, surface
and groundwater handling requirement.

4110202 Plastech Engineering Products 11700 N SR 37 Elwood Madison Auto Secto raward 4/19/2011 No Further Action Letter 1/17/2012 Yes No residential, groundwater wells (metals in soil and groundwater) 6/20/2012

4110404 McClain Trucking Property 2425 Walton St Anderson Madison 46011
LUST ARRA 6/26/2012
LUST ARRA 3/20/2012

No Further Action Letter 8/9/2012
Petroleum Determination Letter 5/19/2011 Yes

No residential and water well use (VOCs, SVOCs and metals in
soil and VOCs in groundwater) 11/16/2017

4110405 Hazlett St Bulk Oil Storage 836 Hazlett Anderson Madison 46016
LUST ARRA 6/26/2012
LUST ARRA 3/20/2012 No Further Action Letter 8/6/2012 NR

4110408 Ken Richart & Associates 227 W 11th St Anderson Madison 46018 Petroleum Determination Letter 5/18/2011 NR
4110409 McClain Leasing & Sales Property 1745 Brown St Anderson Madison 46018 LUST ARRA Petroleum Determination Letter 5/18/2011 NR
4110410 Stoney Creek Limited Inc 1722 Brown St Anderson Madison 46018 Assessment Grant applicant 4/22/2011 NR
4110411 Frozen World Food Storage 1417 Meridian St Anderson Madison 46018 Petroleum Determination Letter 5/18/2011 NR
4110707 Jeffery Todd Carneal Revocable Trust 1415 Raible Ave Anderson Madison 46011 Petroleum Determination Letter 8/3/2011 NR

4111102 Former Aladdin Glass Factory 719 W Washington St Alexandria Madison 46001
Comfort Letter 2/20/2014
EPA Acknowledgement Letter 11/14/2011 Yes

No residential, agricultural, water wells. Restore disturbed soil as a
result of excavation and/or construction (SVOCs in soil and VOCs,
SVOCs, and metals in groundwater) 2/21/2014

4120607 ELSA Corp 2032 S H St Elwood Madison 46036 No Further Action Letter 8/7/2012 NR
4120715 Childes Coal & Supply 1107 E 24th St Anderson Madison 46011 Comfort Letter 10/15/2012 Yes No water wells (VOCs, metals in groundwater) 3/19/2013
4130214 Hoadly Restaurant 1616 N Lincoln Ave Alexandria Madison 46001 Comfort Letter 6/6/2013 Yes No groundwater use (VOCs in groundwater) 6/26/2013

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4130604 Bernice Allen 117-121 E Washington St Alexandria Madison 46001
SEP
Petroleum Orphan Site Initiative No Further Action Letter 7/3/2018 Yes No groundwater use (VOCs in groundwater) 9/21/2018

4130904 Edgewood Plaza 2601 Nichol Ave Anderson Madison 46016 SEP Brownfield Determination Letter 9/13/2016 NR
4140503 Industrial Removal CD Site 10th St & E CR 200 1 Mi S Anderson Madison 46018 Comment Letter 7/3/2018 NR
4140607 Phillips Industries Inc 1515 E 22nd St Anderson Madison 46016

4150711 Waco Service 224 W 29th St Anderson Madison 46016 0.14 Petroleum Orphan Site Intiative
Comment Letter 2/9/2023
No Further Action Letter 5/6/2020 NR

4150801 DNT Motor Car Sales 635 S Anderson St Elwood Madison 46036 0.12 Petroleum Orphan Site Intiative

No Further Action Letter 6/21/2023
Comment Letter 6/21/2023
Petroleum Determination Letter 8/14/2015 Yes

Groundwater use restriction, evaluate vapor (VOCs and PAHs in
groundwater, VOCs in vapor) 7/18/2023

4150803 Overby Property 613 W Washington St Alexandria Madison 46001 0.16 RLF Subgrant 2019
No Further Action Letter 2/25/2022
Petroleum Determination Letter 8/10/2015 Yes

4150813 Delco Remy America Plant 3 2700 E27th St Anderson Madison 46013 Brownfield Determination Letter 8/25/2015 NR

4160107 New Day Meadery 701 S Anderson St Elwood Madison 46036 Petroleum Orphan Site Intiative
No Further Action Letter 1/22/2020
Petroleum Determination Letter 3/7/2016 NR

4160403 Carl Cooper 1901 S A st Elwood Madison 46036 Petroleum Determination Letter 4/22/2016 NR
4160504 765 Riders LLC 1637 Nichol Ave Anderson Madison 46016 Petroleum Determination Letter 5/12/2016 NR
4160512 Law Office 34 W 8th St Anderson Madison 46016 Petroleum Determination Letter 6/9/2016 NR
4160601 Marathon Oil Company Unit 2505 2833 W Nichol Ave Anderson Madison 46011 No Further Action Letter 6/13/2016 NR

4160605 GM Plant 3 & 7 2900 S Scatterfield Rd Anderson Madison 46013 6.782

Comfort Letter 9/7/2022
Comment Letter 9/14/2020
Inactive Warning Letter 10/24/2019
Comment Letter 4/24/2017 NR

4160704 Wittkamper Associates, Inc 1500 Main St Elwood Madison 46036 Petroleum Determination Letter 7/28/2016 NR

4160909 Northview Church Anderson Campus 1708-1720 E 22nd St Anderson Madison 46016 8.93
Reasonable Steps Update Letter 9/1/2021
Comfort Letter 8/31/2017 Yes

No groundwater use. Evaluate or install, operate or maintain vapor
mitigation system in a detailed work plan (VOCs in vapor and
groundwater) 3/2/2021

4160910 Jeff's Super Lube 402 N Harrison St Alexandria Madison 46001 0.32 RLF Subgrant 2019
No Further Action Letter 4/28/2021
Petroleum Determination Letter 2/14/2018 Yes No groundwater use 1/12/2022

4170207 Chesterfield Homes Property 201 Anderson Rd Chesterfield Madison 46017 0.55

No Further Action Letter 5/3/2021
Petroleum Determination Letter 11/5/2018
Petroleum Determination Letter 3/7/2017 Yes No groundwater use 9/8/2021

4171102 Central Siding 129 W Main St Elwood Madison 46306 0.64

Assessment Grant awarded 1/2021
RLF Subgrant 2019
128a Assesssment Project Status Letter 5/6/2020

4180202 Grant Estate 107 S Main St Summittville Madison 47060 Comment Letter 7/24/2018 NR
4180306 Trimble Oil Property 2901-2905 Main Street Elwood Madison Petroleum Determination Letter 3/27/2018 NR
4180715 Italpolina-Plant 3 Parking Lot 1830 Purdue Pkwy Anderson Madison 46016 Comfort Letter 12/20/2018 NR Existing ERC from RCRA
4180806 Ricker Swifty Service Station 205 S Park Ave Alexandria Madison 46001 Petroleum Determination Letter 9/18/2018 NR
4181101 Swifty Oil 222 1920 S Anderson St Elwood Madison 46036
4181102 Cooper 66 1404 Lincoln Ave Alexandria Madison 46001
4181103 Ricker - Swifty Service Station #182 603 E 8th St Anderson Madison 46012
4181104 Rickers - Village Food Mart 3505 Nichol Ave Anderson Madison 46011-3004
4181105 Ricker - Swifty Service Station #240 6933 S SR 67 Pendleton Madison 46064
4190102 Alexander Property 300 S Anderson St Elwood Madison 46036
4190407 Silvey Oil 710 W SR 28 Alexandria Madison 46001 Petroleum Determination Letter 5/29/2019 NR
4190802 Guide Corporation 2915 Dr Martin Luther King Jr Anderson Madison 46016 35.39 Comfort Letter 3/18/2020 Yes Existing ERC from RCRA
4200308 Kutche Chevrolet Olds Pontiac 10083 N SR 13 Elwood Madison 46036 Petroleum Determination Letter 4/8/2020 NR
4200509 Lily Quick Stop-Worrell Petroleum 6997 S CR 200 E Markleville Madison 46056 0.27 Petroleum Orphan Site Intiative 9/2020 No Further Action Letter 8/24/2021 NR

4200702 Alexandria Warehouse Muffler 1702 N SR 9 Alexandria Madison 46001 1.15
Comfort Letter 7/8/2022
Petroleum Determination Letter 7/20/2020 NR

4211004 Kotas Nicholson 3400 E Lynn St Anderson Madison 46013 18.51 Comfort Letter 6/7/2023 Yes
soil management plan, evaluate vapor (PCBs and metal in soil,
VOCs in groundwater)

4220801 Patterson Property 113 S Park Ave Alexandria Madison 46001
4220901 Lapel Roadway Petroleum Contamination W Pendleton Ave & Ford St N Lapel Madison 46051 0.3 Project Status Letter 11/8/2023 NR
4230107 GM Plant Parking Lot 2948 S Scatterfield Rd Anderson Madison 46013
4230613 Ferree Gas Station E 32nd St & Columbus Ave SW Anderson Madison 46012
4231104 Delco Remy Incorporated Plant 10 2828 Monroe St Anderson Madison 46016
4980049 Lavelle Foundry 1209 E 23rd St Anderson Madison 46018 Assessment Grant awarded 7/27/1998 NR

4990023 Hardees 2720 Nichol Ave Anderson Madison
Comfort Letter 6/28/2018
Comfort Letter 10/6/2000 Yes

No groundwater use. Evaluate indoor air or install, operate and
maintain vapor mitigation system (VOCs in groundwater and
vapor) 7/10/2018

4030028 Metal Coat 118 S Main St Summitville Madison 46070

Assessment Grant awarded 6/1/2007
Assessment Grant awarded 4/1/2006
Assessment Grant awarded 12/29/2004
Assessment Grant awarded 11/10/2003

Comment Letter 9/21/2008
Comment Letter 4/24/2007
Comment Letter 6/10/2005
Comment Letter 10/25/2004 NR

4040029 H & H Gregg Retail Center 1921 E 53rd St Anderson Madison 46013 Comfort Letter 6/3/2005 NR

4050023 Cline Lumber 432 Main St Anderson Madison 46018

Remediation Grant awarded 3/6/2008
Remediation Grant awarded 9/19/2007
Assessment Grant awarded 3/1/2006
Assessment Grant awarded 4/4/2005

No Further Action Letter 8/2/2010
No Further Action Letter 7/17/2008
Comment Letter 1/24/2008 NR

4060011 Central Ave School 2120 Central Ave Anderson Madison 46016
Assessment Grant awarded 12/16/2008
Assessment Grant awarded 3/1/2006 Site Status Letter 3/2/2007 NR

4060012 Luck Gas Station 1126 Pendleton Ave/Dr. MLK Blvd Anderson Madison 46018
Remediation Grant awarded 9/17/2008
Remediation Grant awarded 9/19/2007 No Further Action Letter 7/26/2012 Yes No residential and water wells (VOCs and metals in groundwater) 2/8/2013

4060013 Newby's 615 Jackson Anderson Madison 46016 Assessment Grant applicant 7/6/2006 NR

4060032 Prime Battery Manufacturing Co Inc 230 W Jackson Anderson Madison 46016

Remediation Grant awarded 6/1/2007
Remediation Grant awarded 5/1/2006
Assessment Grant awarded 4/18/2006

Site Status Letter 4/11/2008
No Further Action Letter 3/19/2008 NR

4060063 American Playground Devices Company 19th & Jackson Sts Anderson Madison 46018 Assessment Grant applicant 1/30/2009 NR

4070205 Smurfit-Stone Container 804 Hazlett St Anderson Madison 46060
Remediation Grant awarded 9/5/2007
Loan 8/21/2007

No Further Action Letter 5/1/2009
Comfort Letter 3/1/2007 Yes No residential, agriculture, water wells (TPH in groundwater) 11/6/2017

4070437 Bluebird Gas Station 805 Dr Martin Luther King Jr Blvd Anderson Madison 46016 Remediation Grant awarded 1/17/2008
No Further Action Letter 2/2/2010
No Further Action Letter 10/29/2008 NR

4070438 Beauty Salon 223 E 21st St Anderson Madison 46016
Remediation Grant awarded 2/17/2009
Remediation Grant awarded 9/19/2007 No Further Action Letter 2/26/2010 NR

4070440 Baxter Pest Control 2691 Nichol Ave Anderson Madison 46011

Remediation Grant awarded 2/16/2010
Remediation Grant awarded 9/5/2008
Remediation Grant awarded 6/19/2007

No Further Action Letter 7/5/2019
Petroleum Determination Letter 11/23/2015
Comment Letter 10/18/2010 Yes

No groundwater use. Evaluate indoor air or install, operate and
maintain vapor mitigation system (VOCs in groundwater and
vapor) 11/21/2019

4070520 Bulk Fuel Supply Depot 389 Main St Anderson Madison 46018 Petroleum Determination Letter 5/11/2011 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4070608 CW EPA City of Anderson 2007 community wide Anderson Madison 46018 Federal Matching Grant 10/11/2007 EPA Acknowledgement Letter 12/5/2006 NR
4070615 CW EPA City of Anderson 2007 community wide Anderson Madison 46018 Oversight NR
4071010 803 Pendleton Bluebird Station 803 Pendleton Ave Anderson Madison 46018 Comfort Letter 11/27/2007 NR
4071111 EMGE Plant 2022 W 8th St Anderson Madison 46011 Assessment Grant awarded 3/6/2008 No Further Action Letter 7/1/2010 Yes No residential, agricultural, wells 12/17/2010

4080406 Antique Mall 1401 Meridian St Anderson Madison 46016 SEP awarded 10/8/2008
Comment Letter
Oversight NR

4081004 Advanced Auto 817 Scatterfield Rd Anderson Madison 46018 Comfort Letter applicant NR
4141005 Lofts at Leeson's 201-211 S Anderson St Elwood Madison 46036 Brownfield Determination Letter 8/10/2016 NR
4750201 Anderson CW FMG Assessment PO Box 2100 Anderson Madison 46011 Oversight NR
4750301 Anderson FMG CW Assessment 120 E 8th St Anderson Madison 46018 Oversight NR

4140709 Anderson Wigwam Complex 1229 Lincoln St Anderson Madison 46016
Brownfield Determination Letter 10/19/2015
Brownfield Determination 8/5/2014 NR

4000008 Mitchum Shaefer 410-444 S Pennsylvania St Indianapolis Marion Site Status Letter 6/30/2000 Yes No residential use Not Recorded
4000026 Darling International Inc 700 W Southern Ave Indianapolis Marion 46225 Site Status Letter 10/13/2000 NR

4040017 2201 N Delaware St 2201 N Delaware St Indianapolis Marion 46205 0.8

Comfort Letter 8/24/2021
ERC Modification 8/3/2015
Petroleum Determination Letter 9/5/2014
Site Status Letter 5/29/2006 Yes

No water wells, excavation below 10 ft (VOCs, PAH in
groundwater) 12/20/2007

4040019 Brendonridge Realty/Jones sdt sta 6113-19 Allisonville Rd Indianapolis Marion 46220 NR

4040036 Aero Industries 3010 W Morris Indianapolis Marion 46241
Comfort & Closure Letter 2/16/2017
Comment Letter 7/15/2005 Yes

No residential use. Neither engage in drilling or excavation of soil
without first submitting a work plan prior to removal, excation or
disturbance. (Metals if soil) 4/19/2018

4050042 Titan Industries 2422 & 2430 Yandes St Indianapolis Marion

SEP Award 4/20/2012
Assessment Grant awarded 6/1/2007
Assessment Grant awarded 10/27/2005 Comment Letter 3/2/2007 NR

4060035 Shrimp Hut 2801, 2805, 2821 Dr. MLK Indianapolis Marion 46208 Comfort Letter 6/29/2006 Yes
No residential, agriculture, groundwater wells, excavation below 25
ft (VOCs in groundwater)

4060043 Former Village Pantry 2724 E Washington St Indianapolis Marion Comfort Letter 12/28/2006 NR
4060068 Fall Creek Place Phase IV 16th-25th, Central - Dr AJ Brown Indianapolis Marion 46202 Federal Grant Matching 3/14/2007 NR
4070431 Tobacco Rd (Johnson Oil) unknown Cumberland Marion 46229 Remediation Grant applicant NR

4070443 Clark Gas Station 2801 N Sherman Dr Indianapolis Marion 46218

Remediation Grant awarded 2/17/2009
Remediation Grant awarded 9/16/2008
Remediation Grant awarded 5/20/2008
Remediation Grant awarded 9/12/2007 No Further Action Letter 3/8/2010 Yes No residential

4070522 Gas Station 1602 N Central Indianapolis Marion 46202 Remediation Grant applicant NR
4070905 16th & College Gas Station 16th & College Ave Indianapolis Marion 46202 Remediation Grant applicant NR

4071003 Sherman Park 600 N Sherman Drive Indianapolis Marion 46201 3.5

Project Status Letter 10/3/2023
Comfort Letter 10/29/2008
Comfort Letter 6/30/2008 Yes

No residential agriculture, water wells, & excavate/dispose of soils
(VOCs, metals in soil and VOCs in groundwater)

10/11/2023-terminations
3/7/2012

4071101 Wheeler Arts (See also SEND BF 4050028) 1035 Sanders St Indianapolis Marion 46203 Remediation Grant awarded 12/18/2007 Site Status Letter 8/15/2012 Yes
No groundwater, maintain vapor mitigation system, excavation,
asphalt cap (VOCs in groundwater, vapor) 1/2/2013

4071202 2913 Washington/Aztec-Crown Cleaners 2913 E Washington St Indianapolis Marion 46201
Assessment Grant awarded 12/19/2013
Assessment Grant awarded 3/20/2013

Comfort Letter 12/13/2017
Comment Letter 9/11/2015
Comfort Letter 9/11/2015
Comfort Letter 2/5/2013
Comfort Letter 12/14/2010 Yes

No groundwater use; must install/maintain a vapor intrusion
mitigation system (VOCs in groundwater)

3/21/2017 Updated ERC;
3/21/2017 Term 2 Prior ERCs;

9/30/2011; 9/9/2015
Term Orig ERC

2 Recorded ERCs 3/21/2017
4080103 RCA Dome Walkway 200 S Capitol Ave Indianapolis Marion 46204 Technical Assistance 1/18/2008 NR

4080301 Sherman Drive McDonald's Restaurant 2230 S Sherman Dr Indianapolis Marion 46203 Site Status Letter 5/23/2008 Yes
No residential, agriculture, water wells, maintain asphalt parking lot
or 2 ft of clay (VOCs in soil and VOCs, PAHs in groundwater) Not Recorded

4080514 Precision Propeller Inc 2427 N Ritter Ave Indianapolis Marion 46218 No Further Action Letter 6/2/2008 NR
4080602 Continental Metals 3724 E 9th St Indianapolis Marion Comfort Letter 5/18/2018 NR

4090101 Sizzling Wok Pierson Cleaners 2021-2025 E 10th St Indianapolis Marion 46201
Technical Assistance 2/28/2012
Comment Letter 1/9/2012 NR

4090401 9411 Illinois Development 9411 N Illinois Indianapolis Marion 46260 Comfort Letter request 4/2/2009 NR
4090402 9510 Meridian Development 9510 N Meridian St Indianapolis Marion 46260 Comfort Letter request 4/2/2009 NR
4090512 500 Liquors #10 3744 E 30th St Indianapolis Marion 46202 NR
4090806 Big Daddy's Auto 3444 S Madison Indianapolis Marion 46227 Comment Letter 6/21/2010 NR
4091005 Maley Building 111 E 49th St Indianapolis Marion 46205 Comfort Letter 2/4/2010 NR

4091202 Michaelis Development LLP 1352 Illinois Indianapolis Marion 46202
Hazardous Substance Revolving Loan
11/17/2009

Comfort Letter 7/30/2015
Brownfield Determination Letter 10/9/2013 Yes

No groundwater use, maintain integrity of the protective cover,
install, operate and maintain vapor mitigation system with
aaporved work plan or evaluate vapor intrusion. (VOCs in soil and
groundwater) 8/10/2015

4091203 Avondale Meadows 3839 & 4005 Meadows Dr Indianapolis Marion 46205 Comfort Letter 11/22/2010 NR
4091204 Former Sweeney Construction 1031 E 19th St Indianapolis Marion 46202 Comfort Letter 2/5/2010 NR
4100202 General Roofing 1256 Roosevelt Ave Indianapolis Marion 46202 No Further Action Letter 5/20/2013 NR

4100204 P R Mallory Building 3029 E Washington St Indianapolis Marion 46201

Comfort Letter 12/23/2020
Comfort Letter 3/28/2016
Comfort Letter 8/11/2010 Yes

No groundwater use (VOCs in groundwater). ERC modified to
restrict builidng occupancy unless 1) vapor intrusion pathway is
evaulated, or 2) install, operate, and maintain a vapor mitigation
system. (VOCs in vapor). 8/21/2010

4100205 Mallory Outlot 2945 & 3005 E Washington St Indianapolis Marion 46201

Comfort Letter 12/23/2020
Comfort Letter 4/22/2016
Comfort Letter 12/14/2010 Yes

No groudwater use; install vapor intrusion system (VOCs in soil
and groundwater) 9/30/2011

4100206 Rehab Resource 33 Moore Ave Indianapolis Marion
address not

found
Comfort Letter 12/23/2020
Comfort Letter 4/26/2011 Yes

Prohibit activity that interferes with ongoing response activities, no
agricultural; no groundwater extraction; restore soil so that
remaining contaminant concentrations do not present a threat. 4/26/2012

4100207 Iron Fingers LLC 2929 E Washington St Indianapolis Marion 46201 NR

4100302 Project School Garden Area 1145 E 22nd St Indianapolis Marion 46202 1

Termination Letter 7/19/2021
Brownfield Determination Letter 10/29/2013
Technical Assistance 3/22/2012 NR

4100303 Smith Diesel Service 1960-64 Hillside Ave Indianapolis Marion 46218 No Further Action Letter 11/5/2010 Yes
No residential, agriculture, groundwater wells (metals in soil and
SVOCs, metals PCBs in groundwater)

4100402 Redevelopment Project 2931-2943 N Central Indianapolis Marion 46205
Comfort & Closure Letter 8/12/2011
Technical Assistance Yes

No groundwater use (VOCs in groundwater); prior to occupancy,
evaluate VI.

6/29/2015 (2 ERCs for 6
parcels)

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4100405 Bank One Parking Garage 101 N New Jersey St Indianapolis Marion 46204 0.319

Comment Letter 11/13/2023
Comment Letter 6/26/2015
Comfort Letter 5/13/2015
Comment Letter 4/7/2015
Comfort Letter 7/2/2010 Yes

No agricultural, water wells or occupation without vapor mitigation
system (VOCs in groundwater and vapor)

12/11/2023 - Modification
7/27/2023 - Modification

7/13/2015
4100407 924 Shelby 924 Shelby St Indianapolis Marion 46203 Inactive/Termination Letter 9/30/2019 NR
4100504 Blockbuster Video 1309 E 86th St Indianapolis Marion 46240 Comfort Letter request 5/4/2010 NR

4100507 2121-2135 Morris 2121, 2125-2127, 2129-2131, 2135 W Morris Indianapolis Marion
Comfort Letter 8/13/2012
Comfort Letter 9/13/2010 Yes No residential use; no groundwater extraction; 5/21/2012

4100508 Industrial Laundry & Dry Cleaning 2121 Hillside Ave Indianapolis Marion 46218 Yes
No residential, agriculture, water wells and install vapor mitigation
system (VOCs in groundwater) 8/20/2013

4100702 Duffs Sunoco 3701 E 25th st Indianapolis Marion 46218 Petroleum Determination Letter 9/3/2010 NR

4100704 Allison Plant 2 4500 W Gilman St Indianapolis Marion 46222 Comfort Letter 11/8/2010 Yes
Vapor mitigation system or evaluation (VOCs in soil and
groundwater) 9/3/2013

4100802 Glenn Howard Commons Re-Issue 2625 Dr Martin Luther King Jr St Indianapolis Marion 46208

Brownfield Determination Letter 10/17/2012
Comfort Letter 5/4/2012
Comfort Letter 1/6/2012
Comfort Letter 6/22/2011
Comfort Letter 5/20/2011 Yes

No interference with response activities; no residential; no
groundwater extraction; residential requires vapor mitigation
system Not Recorded

4100805 Electric Steel Castings 1045 Main St Indianapolis Marion 46224 Site Status Letter 4/30/2012 Yes
No groundwater/agriculture, cap or excavate soil (VOCs, SVOCs,
metals in soil and VOCs in gw) 5/21/2012

4101003 New Avondale Development E 38th St & Meadows Dr Indianapolis Marion 46205

Comfort Letter 11/30/2016
Comfort Letter 11/23/2010
No Further Action Letter 11/19/2010 Yes

No groundwater use and determine the presence or absence of
vapor intrusion in newly constructed buildings (VOCs and metals in
groundwater) 4/23/2018

4101004 Lawrence Village Senior Residence SEC Birtz Rd & Hawkins Ave Lawrence Marion
address not

found
No Further Action Letter 5/13/2011
Comfort Letter 12/16/2010 Yes No extraction of groundwater (VOCs and metals in groundwater) 5/25/2011

4101006 Esterline Angus Co 1201 Main St Indianapolis Marion 46224 Site Status Letter 6/13/2011 Yes
No residential, agricultural, groundwater extraction; vapor intrusion
requirements 7/21/2011

4101007 Prest O Lite 1255 Main St Indianapolis Marion 46224 2.421
Reasonable Steps Update Letter 8/9/2023
Comfort Letter 5/20/2022 NR

4101106 WHE Technology 567 W Westfield Blvd Indianapolis Marion 46208 No Further Action Letter 1/27/2011 NR
4101205 Former Cleaners 701 Shelby St Indianapolis Marion 46203 Site Status Letter 5/27/2011 Yes Excavation restriction (TPH in soil) 6/11/2014

4110201 Zip Express 3340 S Shelby St Indianapolis Marion 46227 6.517
Comfort Letter 5/16/2023
Comfort Letter 3/16/2011 Yes

No residential, agriculture, water wells use; excavation below 5 ft in
affected area; install vapor intrusion control system (VOCs, TPH,
metals in soils and groundwater) 5/8/2006

4110206 Former Capitol Vending Sales 3005 - 3045 Central Ave Indianapolis Marion 46205 Comfort Letter 12/22/2011 Yes
No residential, agriculture, water wells (VOCs in soil and
groundwater) 12/5/2013

4110302 Moran Electric 1931 Dr Andrew J Brown Ave Indianapolis Marion Comment Letter 7/11/2011 NR
4110305 Gateway Buildings & Parking Lots 950 N Meridian Indianapolis Marion 46204 Comfort Letter 5/26/2011 NR
4110402 Big Realty 5901 E Thompson Rd Indianapolis Marion 46237 Site Status Letter 9/13/2011 NR
4110412 Indianapolis Card Mart 355 N Indiana Ave Indianapolis Marion 46204 Comfort Letter 7/28/2011 NR

4110502 Daniel Green Properties 2801 Moore Ave Indianapolis Marion 46201 Comfort Letter 6/30/2011 Yes
No residential, agriculture, groundwater wells (PAHs in soil and
VOCs in groundwater)

4110605 Former Marathon 8001 Pendleton Pike Indianapolis Marion 46226 Site Status Letter 11/9/2011 NR

4110617 Former Indy East Motel 5855 E Washington St Indianapolis Marion 46219
Comfort Letter 5/31/2012
Brownfield Determination Letter 6/22/11 NR

4110804 Hurt Property 7539 E 34th St Indianapolis Marion 46226 Comfort Letter request 8/9/2011 NR

4110901 Harding Street Lofts 101 S Harding St Indianapolis Marion 46222 Comfort Letter 7/18/2012 Yes
No groundwater, excavation, maintain cap (metals in soil and
metals/VOCs in groundwater) 7/31/2012

4111004 Metro Motor Hotel 1415 N Pennsylvania St Indianapolis Marion 46202 Brownfield Determination Letter 10/28/2011 NR

4111009 Praxair Surface Technologies Inc 1500 Polco St Indianapolis Marion 46224 2.142

Reasonable Steps Update Letter 3/28/2022
Comment Letter 4/20/2018
Comfort Letter 3/16/2018
Comment Letter issued 11/13/2012
Comfort Letter 3/16/2012 Yes

No residential, water well use, agriculture use, vapor mitigation
system or investigation (VOCs in soil/vapor and VOCs and metals
in groundwater) 3/16/2015

4111105 Sunoco Gas Station 4404 E 10th St Indianapolis Marion 46201 No Further Action Letter 2/13/2012 Yes No water wells (VOCs in groundwater) 2/23/2012

4111202 Knights Inn 4326 Sellers St Indianapolis Marion 46226 1.92

Comfort Letter 2/10/2021
Petroleum Determination Letter 12/31/2019
Petroleum Determination Letter 3/27/2018
Comfort Letter 2/9/2012 Yes

No groundwater or agriculture use, soil management plan, vapor
mitigation system (metals in soil and VOCs & metals in
groundwater) 5/6/2021

4111205 Kirkbride Bible Company 335 W 9th St Indianapolis Marion 46202 Comfort Letter 3/16/2012 Yes
No groundwater wells and managed excavation materials (metals
and SVOCs in groundwater) Not Recorded

4120102 Sam Tanksley Trucking Incorporated 1330 Terminal Rd Indianapolis Marion 46217
LUST ARRA 6/26/2012
LUST ARRA 2/21/2012 No Further Action Letter 10/25/2012 NR

4120203 Railroad Right of Way Parcels 3 - 7 Polco St N & W 10th St Indianapolis Marion 46222 Comfort Letter 5/31/2012 NR

4120304 Praxair Lime Pond Polco St Indianapolis Marion 46224 Comfort Letter 5/31/2012 Yes
No residential, agriculture, groundwater wells, vapor mitigation
(VOCs in soil and VOCs and metals in groundwater)

4120508 Ropkey Graphics 117 N East St Indianapolis Marion 46204
Comment Letter 10/25/2012
Comfort Letter 7/25/2012 Yes

No agriculture, groundwater, vapor exposure elimination (VOCs in
soil and groundwater, metals in soil) 11/14/2012

4120604 Car Wash - Charter School 2238 N Meridian St Indianapolis Marion 46208 No Further Action Letter 9/17/2012 NR

4120801 Subway 1622 E 10th St Indianapolis Marion 46201

Comfort & Closure Letter 3/25/2013
Comment Letter 10/8/2012
Technical Assistance 8/2/2012 Yes No groundwater use (VOCs in groundwater) 4/9/2013

4120806 AUL Parking Lot W Michigan & N Senate Indianapolis Marion 46204 Comfort Letter 10/25/2012 Yes
No water wells, vapor mitigation system install (VOCs, metals in
groundwater) 11/21/2012

4120807 Former Indiana Bell Telephone Co 450 E Washington St Indianapolis Marion 46204 4.06
Project Status Letter 2/24/2022
Comfort Letter request 8/21/2012 Yes 7/8/2022

4120808 Clifton Square 2944 Clifton Ave Indianapolis Marion 46208

Comfort Letter 2/19/2014
Comfort Letter 7/16/2013
Brownfield Determination Letter 8/30/2012 Yes

No groundwater use, vapor mitigation install/operate on all
buildings or demonstrate no vapor intrusion pathway by sampling
(VOCs in groundwater) 2/24/2014

4120903 28th St Dump 1150 E 28th St Indianapolis Marion 46205
Site Status Letter 12/3/2014
Comfort Letter 10/23/2012 Yes

No residential use, No groundwater use, no agricultural use unless
raised beds and restore soil disturbed as a result of excavation and
construction (SVOCs and metals in soil and groundwater) 12/19/2014

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4120905 Carrier Bryant 1100 W 21st St Indianapolis Marion 46202
Site Status Letter 2/17/2016
Comfort Letter 12/19/2012 Yes

No groundwater use or single family homes. No excavation or
drilling in Affected Area. Prohibit occupancy of residential structures
without evaluation and determination of contaminated vapor in
indoor air or install, operate and maintain vapor mitigation system
(SVOCs in soils and VOCs in groundwater) 3/11/2016

4120906 McNulty Polishing & Plating Co 3525 E Washington St Indianapolis Marion 46201 Brownfield Determination Letter 10/11/2012 NR
4120907 Doc G Keys & Son 3547 E Washington St Indianapolis Marion 46201 Brownfield Determination Letter 10/11/2012 NR

4121008 North Lockerbie Apartments 510 N College Ave Indianapolis Marion 46202

Comment Letter 3/10/2017
Comfort Letter 10/8/20015
Brownfield Determination Letter 10/24/2012 Yes No groundwater use (VOCS in groundwater and vapor) 10/14/2015

4121210 Threaded Rod 1929 Columbia Ave Indianapolis Marion 46202
Comfort Letter 3/15/2019
Comfort Letter request 12/19/2012 NR

4130101 38th & Illinois Associates 3801 N Illinois St Indianapolis Marion 46208 0.22

Comfort Letter 8/7/2023
Petroleum Determination Letter 6/29/2022
Comfort Letter 7/29/2013 Yes

Groundwater use restriction, install vapor mitigation system (VOCs
in vapor, SVOCs and VOCs in groundwater) 11/3/2023

4130102 Chrysler Corp Foundry 1100 S Tibbs Ave Indianapolis Marion 46241 Comfort Letter 2/14/2014 Yes

No residential, agriculture, or water wells. Install operate and
maintain vapor mitigation system on buildings. Manage and
dispose of any soil and/or fill disturbed by construction or
excavation activities (VOCs, SVOCs and metals in soil and metals
and VOCs in groundwater) 12/29/2014

4130103 DA Lubricants Co 1331 W 29th St Indianapolis Marion 46208
Comment Letter 12/30/2016
Comfort Letter 8/6/2013 Yes See VRP Site 6020701 for restrictions

4130107 Pangea Cedars Apartments 3408 Falcon Dr Indianapolis Marion 46222 No Further Action Letter 3/21/2013 Yes No groundwater use (VOCs in groundwater) 8/13/2013

4130203 Chapel Hill Marathon 7501 W 10th St Indianapolis Marion 46224 No Further Action Letter 6/18/2014 Yes
No residential and water well use (VOCs in vapor and
groundwater) 7/2/2014

4130208 Zimmer Paper Products Inc 1450 E 20th St Indianapolis Marion 46218 Comfort Letter 5/17/2013 Yes

No residential, agriculture, water well use and conduct vapor study
or install vapor mitigation system in any existing or newly
constructed building (VOCs, SVOCs, metals in soils and PAHs
groundwater)

4130209 Belmont Warehousing Complex Indianapolis Marion 46222 Comfort Letter 6/28/2013 Yes

No water well, groundwater, and agriculture, cap soils, manage
and dispose of soil, vapor mitigation system if concentrations
confirmed in groundwater (PCBs, SVOCs, metals in soil and VOCs
and metals in groundwater) 5/9/2014

4130215 Western Select 2525 N Shadeland Ave Indianapolis Marion 46219 Comfort Letter 3/7/2016 Yes

No residential or new water wells, existing water well testing,
maintain caps in affected areas, maintain vapor mitigation system
in existing building, conduct vapor study or install vapor mitigation
system in newly constructed building (VOCs in soils, vapor, and
groundwater)

4130216 Mitchel & Scott 709, 727 N College & 628 N Fulton St Indianapolis Marion 46204
Comfort Letter 2/28/19
Comfort Letter 6/14/2013 Yes

No residential, water well use and maintain ashalt/concrete
covering as a cap, manage and dispose of contaminated soil and
USTs when encountered during excavation (SVOCs, metals in soil
and VOCs in groundwater)

7/1/2019
8/20/2013

4130217 Mitchel & Scott Plant 2 627 N College Ave Indianapolis Marion 46204
Comfort Letter 2/28/19
Comfort Letter 6/14/2013 Yes

No residential, water well use and maintain ashalt/concrete
covering as a cap, manage and dispose of contaminated soil and
USTs when encountered during excavation (SVOCs, metals in soil
and VOCs in groundwater)

7/1/2019
8/20/2013

4130406 McKinney Transmission 4470 Lafayette Rd Indianapolis Marion 46254 Comfort Letter 9/10/2013 Yes

No residential, agricultural,or water wells. Manage and dispose of
any soil during excavation/construction activities and install vapor
mitigation system in buildings within 100 ft of SB-107 (VOCs in soil
and groundwater). 12/9/2013

4130411 Maude Building 5707 Lawton Loop East Dr Indianapolis Marion 46216 Brownfield Determination Letter 4/25/2013 NR

4130413 Williams & Bluitt Funeral Home 2451 Dr Andrew J Brown Blvd Indianapolis Marion 46123 1.08
Petroleum Determination Letter 9/9/2020
Petroleum Determination Letter 5/3/2013 NR

4130501 Gleaners Food Bank 1102 E 16th St Indianapolis Marion 46202 Petroleum Determination Letter 5/5/2013 NR
4130502 Williams Property 1601 Dr A J Brown Ave Indianapolis Marion 46202 Petroleum Determination Letter 5/3/2013 NR
4130503 Wooley Lumber 3112 Dr. Andrew J Brown Ave Indianapolis Marion 46202 Petroleum Determination Letter 5/5/2013 NR
4130504 Kestler Engineering 1360 E 30th St Indianapolis Marion 46202 Petroleum Eligibility Letter 5/8/2013 NR
4130606 Belmont Ash Monofill 2700 S Belmont Ave Indianapolis Marion 46221 Comfort Letter applicant NR
4130609 St George Church 4020 N Sherman Dr Indianapolis Marion 46226 21.45 Site Status Letter 8/30/2013 NR

4130706 Fletcher Park 1429 Brookside Ave Indianapolis Marion 46201 Comfort Letter 8/8/2014 Yes

No groundwater use or residential use and install vapor mitigation
system or evaluate indoor air pathway (VOCs and metals in
groundwater) 9/16/2014

4130707 Lohrmann Property 2215 W 18th St Indianapolis Marion 46222 6.217
Comfort Letter 4/29/20
Brownfield Determination Letter 10/30/2015 Yes No groundwater use (VOCs and SVOCs in groundwarer) 3/10/2021

4130708 Brotherhood Property 1123 E 25th St Indianapolis Marion 46205
Site Status Letter 12/22/2014
Comfort Letter 4/3/2014 Yes

No residential, agriculture or groundwater use and shall not allow
occupancy of a dwelling without installation of vapor mitigation
system (SVOCs and metals in soil and VOCs in groundwater) 6/28/2014

4130709 Diversified Systems Incorporated 3939 W 56th St Indianapolis Marion 46254
Site Status Letter 7/29/2014
Comfort Letter 11/25/2013 Yes No residential or water wells, (VOCs in groundwater and vapor) 2/3/2014

4130710 Vertellius Agriculture & Nutrition Specialties LLC 1500 S Tibbs Ave Indianapolis Marion 46241 Comfort Letter 2/7/2014 Yes

No groundwater use via ingestion or direct contact. No residential.
No excavation, installation, construction, removal or use of any
buildings, wells, pipes, roads, ditches or any other structures in the
CERCLA Areas (VOCs, SVOCs, metals in soil and groundwater) 2/13/2012

4130801 Shirley Engraving Company Inc 460 Virginia Ave Indianapolis Marion 46203 Comfort Letter 10/23/2013 Yes
Cap site with clean soil or concrete/asphalt and manage excavated
soils (PAHs, metals in soils) 11/26/2013

4130803 Citizens LNG North 4536 W 86th St Indianapolis Marion 46268 Comfort Letter request NR

4130805 Morenci Professional Park
6201-6271 Coffman Rd & 6202-6272

La Pas Trail Indianapolis Marion 46268
Site Status Letter 3/6/2014
Comfort Letter 1/29/2014 Yes No agricultural use, no residential use, no groundwater use

4130806 Superior Distributing 918 Fort Wayne Ave Indianapolis Marion 46202

Comfort Letter 10/30/2019
Comfort Letter 8/18/2018
Site Status Letter 9/16/2014
Comfort Letter 4/24/2014 Yes

No single family housing, maintain existing asphalt pavement,
restore disturbed soil (SVOCs and metals in soil) 10/17/2014

4130807 Keith's Enterprise Trucking 3124 Roosevelt Ave Indianapolis Marion 46218 0.31

Comfort Letter 4/14/2021
Comfort Letter 12/21/2015
Comfort Letter 2/13/2014
Petroleum Determination Letter 8/27/2013 Yes

No water wells and evaluate and determine the presence of vapor
intrusion or install, operate and maintain vapor mitigation system
(VOCs, SVOCs and metals in groundwater) 7/24/2017

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4130808 Indianapolis Newspapers 307 N Pennsylvania Indianapolis Marion 46204
Comfort Letter 3/20/2015
Comment Letter 11/13/2013 Yes

Evaluate and determine the presence of vapor indoor air or install,
operate and maintain vapor mitigation system with an approved
IDEM work plan (VOCs in vapor) 5/14/2015

4130905 P & J Cleaners 1340 Main St Indianapolis Marion 46224 Comfort Letter 8/13/2015 Yes No residential or groundwater use 11/13/2015
4130906 Speedway 465 & Crawfordsville Rd High School Rd & Crawfordsville Rd Indianapolis Marion 46224 Comment Letter 1/16/2014 NR

4130908 Irving Material Incorporated 1100 Burdsal Pkwy Indianapolis Marion 46208
Site Status Letter 9/19/2014
Comfort Letter 11/22/2013 Yes No groundwater use (metals in groundwater) 10/3/2014

4131002 Dr. Rubbish 4050 W Rockville Rd Indianapolis Marion 46222
Site Status Letter 8/5/2014
Comfort Letter 8/1/2014 Yes

No residential and water well use and restore disturbed soil (VOCs,
SVOCs, metals in soil and SVOCs, PCBs and metals in
groundwater) 10/10/2014

4131004 Meridian Heights Cleaners Inc 4915 N Pennsylvania Indianapolis Marion 46205 Comfort Letter 3/18/2016 Yes

No residential, no water wells, maintain cap in affected area,
maintain vapor mitigation system in existing building, conduct vapor
study or install vapor mitigation system in newly constructed
building (VOCs in soils, vapor, and groundwater) 3/23/2017

4131008 Lawrence Township Schools 8301 E 46th St Indianapolis Marion 46226 Brownfield Determination Letter 10/22/2013 NR
4131009 The Meridian 1 E 36th St Indianapolis Marion 46205 Brownfield Determination Letter 10/22/2013 NR
4131014 Jackson Property 2002 Alvord St Indianapolis Marion 46202 SEP Petroleum Determination Letter 9/2/2016 NR

4131109 Holcomb & Hoke Mfg 1545 Van Buren St Indianapolis Marion 46203
Comfort Letter 10/1/2014
Brownfield Determination Letter 1/30/14 Yes

No water wells, single family/duplex, agricultural unless raised
beds, evaluate any buildings for vapor intrusion and/or install a
vapor mitigation system (VOCs and metals in soil and
groundwater)

4140101 Roberts Commercial Park Inc 4201 Millersville Rd Indianapolis Marion 46205 Comfort Letter 10/28/2015 Yes No groundwater use (metals in groundwater)
4140102 Payton Wells Chevrolet 1510 N Meridian St Indianapolis Marion 46202 Comfort Letter 5/14/2015 Yes No groundwater use (VOCs in groundwater)

4140104 Quality Finishing Incorporated 50 S Shelby St Indianapolis Marion 46202 1.61

Comfort Letter 12/15/2021
ERC Modification 11/7/2019
Site Status Letter 10/3/2014 Yes

Groundwater use restriction, work plan, cap cover system,
evaulate vapor (metals in soil and groundwater) 10/23/2014

4140303 DMP Capitol LLC 733 N Capitol Ave Indianapolis Marion 46204 Comfort Letter 8/28/2014 Yes

No groundwater use, vapor mitigation install/operate on all
buildings or demonstrate no vapor intrusion pathway by sampling
(VOCs in groundwater)

4140310 American Lead 2102 Hillside Ave Indianapolis Marion 46218 Comfort Letter 7/24/2019 Yes

No residential, agriculture or water well use. No drilling or
excavation of soil without complying with the approved O&M Plan.
Evaluate any buildings for vapor intrusion and/or install and
maintain a vapor mitigation system (Metals in soil and VOCs in
groundwater) 9/6/2019

4140312 Building 133 5251 W 81st St Indianapolis Marion 46268 Comfort Letter request NR
4140313 Building 52 5251 W 81st St Indianapolis Marion 46268 Comfort Letter request NR

4140402 Homer J Williamson Inc 1702 E 38th St Indianapolis Marion 46218 1.82

Comment Letter 9/19/2022
Comment Letter 5/26/2016
Comfort Letter 1/29/2016
Brownfield Determination Letter 4/22/2014 NR

Termination 11/14/2022
Termination 6/21/2016

ERC 3/8/2016
4140502 Coops Service Center 1015 Virginia Ave Indianapolis Marion 46203 0.54 Comfort Letter 9/19/14 Yes No groundwater use (VOCs and SVOCs in groundwater) 3/2/2020
4140505 Boulevard 66 Service Station 1501 1505 1507 New York St Indianapolis Marion 46202 Comfort Letter request

4140509 Home Packing Co 801 Kentrucky Ave Indianapolis Marion 46225
Comment Letter
Comfort Letter 12/31/2014 Yes No groundwater use (VOCs and SVOCs in groundwater) 4/4/2018

4140601 Indy Material Service Inc Black Mountain 3515 E Washington St Indianapolis Marion 46201

4140610 State Discount Liquor 2502 N Delaware St Indianapolis Marion 46205

Comfort Letter 10/30/2019
Site Status Letter 8/11/2017
Comfort Letter 7/6/2016 NR No groundwater use. (VOCs in groundwater) 9/20/2017

4140702 Gardner Building 350 W St Clair St Indianapolis Marion 46202 Comfort Letter 12/9/2014 Yes

No groundwater use, no excavation unless a work plan is approved
by IDEM, install vapor mitigation system on buildings or evaluate by
submitting work plan to determine if indoor air is an exposure
pathway (SVOCs, metals in soil and VOCs in groundwater) 8/3/2017

4140704 Market Square Development Project 300 E Market St Indianapolis Marion 46204 Comfort Letter 9/30/2014 Yes

Shall not use or allow the use or extraction of groundwater on the
site except that groundwater may be extracted in conjunction with
environmental investigation and/or remediation activities. Manage
and dispose of any contaminated soil and/or fill disturbed as a
result of future excavation or construction activities. 2/10/2015

4140803 Regal Apartments 3603 Washington Blvd Indianapolis Marion 46205 Brownfield Determination Letter 8/12/2014 NR

4140804 Tube Processing Corporation subplot 1125 Cruft St Indianapolis Marion 46203 0.63
Comment Letter 8/31/2020
Comfort Letter 4/29/2015 Yes Groundwater use restriction 9/17/2020

4140807 Fire Department & Credit Union 501 & 555 N. New Jersey St Indianapolis Marion 46204

Comfort Letter 12/17/2018
Comfort Letter 10/20/2016
Comfort Letter 11/6/2014 Yes

No groundwater use and shall not occupy any building without
installing vapor mitigation system including preparing work plan
according to guidance and/or sampling for indoor air (VOCs in
groundwater and potentially in air) 1/10/2017

4140808 Interwoven by Jesus Inc Parking 2965 Central Ave Indianapolis Marion 46205

4140903 Perfection Paint 715 E Maryland St Indianapolis Marion 46202 Comfort Letter 12/23/2014 Yes

No groundwater use, no single family or duplex residential, no
agricultural unless raised beds, install 2 ft clean soil and/or
vegetative cover, no excavation below soils or barrier installed
unless prior work plan approval, restore soil as a result of
excavation or construction activities.(VOCs and metals in soil and
VOCs and lead in groundwater)

New ERC 3/17/2015
Termination of Orig ERC

3/17/2015

4141027 Felix Investments/Popeyes 2402 E 38th St Indianapolis Marion 46218
Comfort Letter 3/20/2015
Comment Letter 11/13/2013 Yes No groundwater use (VOCs, and metals in grounwater) 4/7/2015

4141101 IPS Mallory-Ford Assembly 1316 Southeastern Ave Indianapolis Marion 46202 3.57
Reasonable Steps Update Letter 3/2/2022
Comfort Letter 12/4/2017 Yes

Do not interfere w ongoing response activities. Neither allow drilling
or excavation of soil without submitting a work plan. Restore soil
disturbed by excavation and construction activities. No
groundwater use. Evaluate and determine the presence of indoor
vapor or install, operate and maintain vapor mitigation system on
newly constructed buildings. (Metals in soil & VOCs and metals in
groundwater) 12/7/2017

4141201 Karstadt Reed Cleaners 1449 N Illinois St Indianapolis Marion 46202
4141204 CVS Pharmacy 6561 3425 W 16th St Indianapolis Marion 46222

4141205 Lockerbie Square Cabinets 1330 Madison Ave Indianapolis Marion 46225 Comfort Letter 5/7/2015 Yes

No residential, water well use and shall not occupy buildings unless
vapor intrusion is not complete and safe for occupancy. (VOCs in
groundwater) 12/11/2015

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4141207 Park Harrison Apartments 9025 El Dorado Indianapolis Marion 46236
Comfort Letter 6/3/2015
Comfort Letter 5/29/205 Yes

No groundwater use, no building occupancy in affected area
without evaluating vapor intrusion of install, operate, and maintain
vapor mitigation system (VOCs in groundwater) 11/4/2015

4150103 Oilway Inc 1166 E Roache St Indianapolis Marion 46208 Petroleum Determination Letter 2/20/2015 NR

4150105 Bobs Century Service 4200 Bluff Rd Indianapolis Marion 46217 0.56 Petroleum Orphan Site Initiative No Further Action Letter 9/30/2021 Yes
Shallow groundwater use restriction and soil management plan
(VOCs in soil and groundwater) 5/10/2022

4150106 Parking Lot 222 N Alabama St Indianapolis Marion 46208

4150201 University of Indianapolis Parking Lot 1400 E Hanna Ave Indianapolis Marion 46227
Comment Letter 2/19/2015
Comfort Letter 2/18/2015

4150204 Dollar General Property 2131 - 2135 N Central Ave Indianapolis Marion 46202 Petroleum Determination Letter 2/12/2015 NR
4150206 B & B Liquors 2163 N Central Ave Indianapolis Marion 46202 Petroleum Determination Letter 2/20/2015 NR

4150207 Goodwill Industries
1501 1541 & 1611 W Michigan St

444 & 446 N White River Pkwy W Dr Indianapolis Marion 46222
Project Status Letter 3/22/2018
Comment Letter 4/13/2015

4150209 Sanders Property 902 E 17th St Indianapolis Marion 46202 Petroleum Determination Letter 2/24/2015 NR
4150210 Gulf Service Station 1305 - 1309 Central Ave Indianapolis Marion 46202 Comfort Letter 5/6/2015 Yes No groundwater use (VOCs in grounwater) 5/7/2015

4150301 Design Industries/Mechanics Laundry 51 S Koweba Ln Indianapolis Marion 46201 Comfort Letter 8/18/2015 Yes
No residential or water well use (VOCs in soil, groundwater and
vapor)

4150303 Rhodes City Garage 558 W 25th St Indianapolis Marion 46208 Petroleum Determination Letter 3/19/2015 NR

4150306 General Motors North American Truck Platform 340 S White River Pkwy W Dr Indianapolis Marion 46222 45

Comfort Letter 10/4/2023
Comment Letter 11/16/2022
Reasonable Steps Update Letter 9/7/2022
Comfort Letter 5/7/2021
Comfort Letter 3/13/2020 Yes RCRA ERC 7/14/2023

4150308 Jerry Alderman Ford Inc 5500 N Keystone Indianapolis Marion 46220 8/21/2015
4150309 Lockhart Cadillac Inc 5550 N Keystone Indianapolis Marion 46220 Comfort Letter 8/21/2015

4150311 Irvington Coal Co 412 S Ritter Indianapolis Marion 46219 Comfort Letter 9/14/2015 Yes
No residential orwater well use. Evaluate presence of vapor or
install, operate, maintain and monitor vapor mitigation system

4150406 Home Elevator Company 1142 Southeastern Ave Indianapolis Marion 46202 0.8

Reasonable Steps Update Letter 3/14/2023
Comment Letter 8/28/2019
Comfort Letter 7/10/2019
Comfort Letter 8/17/2016 Yes

No residential or water well use. Evaluate presence of vapor or
install, operate, maintain and monitor vapor mitigation system
(VOCs in groundwater)

9/16/2016-o
8/28/2019-t
7/10/2019

4150407 Banquet Dairy Products Inc 1214 Southeastern Ave Indianapolis Marion 46202 1.2

Reasonable Steps Update Letter 3/29/2023
Comfort Letter 3/11/19
Comfort Letter 2/18/19
Comfort Letter 1/22/19
Comfort Letter 12/17/2018
Comment Letter 3/21/2017 Yes

No groundwater use. Evaluate vapor intrusion or install, operate,
and maintain vapor mitigation system. (VOCs in groundwater)

4/3/2023-Modification
2/19/2019

4150408 Lockerbie Property East 302 N East St Indianapolis Marion 46204 Comfort Letter 10/28/2015 Yes No groundwater use (VOCs in groundwater and vapor) 7/26/2016
4150409 Lockerbie Property New York 437 E New York St Indianapolis Marion 46202 Comfort Letter 9/30/2015 Yes No groundwater use (metals in groundwater) 10/7/2015
4150504 Palmer Forte Dodge 2301 E 38th St Indianapolis Marion 46205

4150507 Stone Container Indianapolis 1123 W 21st St Indianapolis Marion 46222 Comfort Letter 8/10/2016 Yes

No groundwater use. No drilling or excavation of soil for residential
development without first submitting a work plan. Evaluate vapor
intrusion or install, operate and maintain vapor mitigation system (
Metals and SVOCs in soil and VOCs in groundwater/vapor)

4150602 LAZ Parking Lot 131 N Alabama St Indianapolis Marion 46204 Comfort Letter 7/27/2015 Yes No groundwater use (VOCs and SVOCs in groundwater) 7/27/2017
4150606 Northside Service Center 3422 Martin Luther King Jr Indianapolis Marion 46208 Petroleum Determination Letter 6/16/2015 NR

4150609 Schaeffer Truck Leasing 4933 E 23rd St Indianapolis Marion 46218
Comfort Letter 1/8/2018
Comfort Letter 6/10/2016 Yes

No water well, residential use. Operate & maintain 3 existing VI
systems. Evaluate and determine the presence of vapor indoor air
or install, operate and maintain vapor mitigation system with an
approved IDEM work plan. (PAH & metal in soil and metals,
VOCs in groundwater) 7/25/2016

4150610 E & S Sign 4903 E 23rd St Indianapolis Marion 46201
Comfort Letter 1/9/2018
Lender Liability Comfort Letter Yes

No water well, residential use. Operate & maintain 3 existing VI
systems. Evaluate and determine the presence of vapor indoor air
or install, operate and maintain vapor mitigation system with an
approved IDEM work plan. (PAH & metal in soil and metals,
VOCs in groundwater) 7/25/2016

4150613 23rd St Industrial Park 4809-4902, 4909-4930, 4943, 4949 E 23rd St Indianapolis Marion 46201

Comfort Letter 10/28/2019
Comfort Letter 1/9/2018
Lender Liability Comfort Letter Yes

No water well, residential use. Operate & maintain 3 existing VI
systems. Evaluate and determine the presence of vapor indoor air
or install, operate and maintain vapor mitigation system with an
approved IDEM work plan. (PAH & metal in soil and metals,
VOCs in groundwater) 7/25/2016

4150901 Noppenburger Properties 115 - 119 S Davidson St Indianapolis Marion 46202 Comment Letter 9/25/2015
4150906 Florence Fay School 21 2815 English Ave Indianapolis Marion 46201 Brownfield Determination Letter 9/30/15 NR
4150907 Minnie Hartmann School 78 3734 E Vermont St Indianapolis Marion 46201 Brownfield Determination Letter 9/30/2015 NR

4151102 North 40 Minute Cleaners 3360 N Illinois St Indianapolis Marion 46208 Comfort Letter 3/24/2017 Yes
No groundwater use. Do not interfere with ongoing response
activities. VOCs in groundwater. 10/27/2017

4151103 Shepherd Warehouse 201 S Rural St Indianapolis Marion 46201
Comfort Letter 2/25/19
Comfort Letter 4/18/2016 Yes

No groundwater use. Affected area agriculture use in raised beds
and no single family residence. Shall restore disturbed soil as a
result of construction or excavation. Evaluate any building for vapor
intrusion or install, operate and maintain vapor mitigation system. 10/25/2016

4151104 IPS Service Center 901 N Carrollton Ave Indianapolis Marion 46202
Comfort Letter 8/4/2017
Comment Letter 1/4/2016 Yes

No water wells use. Evaluate any buildings for vapor intrusion
and/or install, maintain and operate a vapor mitigation system with
an approved work plan. (VOCs in vapor and groundwater) 9/8/2017

4151107 Hogan Racing 109B Gasoline Alley Indianapolis Marion 46222

4151116 Ecological Systems Incorporated 2255 Ralston Ave Indianapolis Marion 46219 12.96

Comment Letter 6/12/2023
Comment Letter 4/26/2018
Site Status Letter 3/16/2018 Yes

No groundwater use. No drilling or excavation for residential use
without first submitting a work plan. No residential development
wothout sampling/evaluating soil from 0-1ft bgs. Shall not excavate
below two feet in Soil Cover Area. Shall maintain asphalt parking
lot identified as Affected Area as a protective cover. (Metals in soil
and groundwater.)

6/12/2018
2 ERCs

4151206 Reiss Welding DBA Ornament & Structure 3739 N Illinois St Indianapolis Marion 46208 Comfort Letter 1/21/2020 Yes

No residential or groundwater use. Evaluate vapor intrusion or
install, maintain and operate vapor mitigation system in new and
existing commercial buildings. (VOCs in soil, groundwater and
vapor).

4160104 Hoosier Carpets 2030 N Oxford St Indianapolis Marion 46218 Comfort Letter 7/18/2016 Yes
No drilling or exvcavation of soil without submitting work plan
(metals in soil) 9/23/2016

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4160105 Payton Wells Collision Center 1450 N Pennsylvania St Indianapolis Marion 46202
4160109 Parking Lot 420 N East St Indianapolis Marion 46204

4160112 Autokraft Collision & Industrial Service 1050 E Washington St Indianapolis Marion 46202 Comfort Letter 3/23/2017 Yes

Neither engage in nor allow drilling or excavation of soil without a
work plan and restore soil disturbed from excavation and
construction. Sample and excavate down to 10 ft above above
residential criteria for single family or duplex. Install vapor mitigation
system or evaluate indoor air in buildings. No groundwater use.
(metals and PAHs in soil and metals and VOcs in groundwater) 4/28/2017

4160113 Banquet Dairy Products Inc 1102 E Washington St Indianapolis Marion 46202 Comfort Letter 3/27/2017 Yes

Neither engage in nor allow drilling or excavation of soil without a
work plan and restore soil disturbed from excavation and
construction. Sample and excavate down to 10 ft above above
residential criteria for single family or duplex. Install vapor mitigation
system or evaluate indoor air in buildings. No groundwater use.
(metals and PAHs in soil and metals and VOcs in groundwater) 4/28/2017

4160114 Reliable Insurance Agency Incorporated 1140 E Washington St Indianapolis Marion 46202 Comfort Letter 3/22/2017 Yes

No groundwater use. Evaluate and determine the presence of
vapor indoor air or install, operate and maintain vapor mitigation
system with an approved IDEM work plan. Neither engage in nor
allow drilling or excavation with residential development without an
approved work plan. No single family or duplex housing unless soil
to 10 ft is evaluated and removed above criteria and shall restore
disturbed soil from construction or excavation activities.(PAHs in
soil and metals, VOCs in groundwater) 4/28/2017

4160202 Thomas L Green Company Inc 202 N Miley Ave Indianapolis Marion 46222
Comfort Letter 11/15/2019
Comfort Letter 5/12/2016 Yes

No residential and groundwater use (metals in soil and SVOCs in
groundwater) 12/17/2019

4160206 1896 Clark Service Station 3002 E Washington St Indianapolis Marion 46205

Comfort Letter 9/19/2016
Petroleum Determination Letter 2/19/2016

Yes

No water wells, conduct vapor study or install and maintain vapor
mitigation system before occupation in existing and newly
constructed building (VOCs, PAHs, and lead in groundwater). 10/25/2016

4160212 Star Laundry & Dry Cleaners 1251 Roosevelt Ave Indianapolis Marion 46202 Comfort Letter 11/9/2016 Yes No groundwater use (VOCs in groundwater) 9/25/2017

4160214 Commercial Warehouse 1779 W 15th St Indianapolis Marion 46202
Comfort Letter 5/23/2016
Comfort Letter 5/24/2016 Yes

Shall not occupy any building without a vapor study or install,
operate and maintain vapor mitigation system. No groundwater
use (VOCs in soil and vapor) 7/24/2017

4160217 Hoosier Penn Oil Company Inc 850 S Keystone Ave Indianapolis Marion 46203 Comfort Letter 3/17/2017 Yes

No residential or groundwater use. Evaluate vapor intrusion or
install, maintain and operate vapor mitigation system in new and
existing commercial buildings. (VOCs in soil and groundwater) 4/3/2017

4160301 Cunningham Quality Painting 920 N Dorman St Indianapolis Marion 46202 2.27
Petroleum Determination Letter 3/10/2016
Comfort Letter 4/21/2017 Yes

Neither engage in nor allow drilling or excavtion of soil on affected
area. Remove contaminated soil above 10 ft bgs above residential
critiera and must be managed according to applicable laws and
regulations or demonstrate through sampling to meet applicable
criteria (Metals in soil) 5/18/2023

4160303 Norle Commercial Buildings 1102 Shelby St Indianapolis Marion 46203 Comfort Letter 7/28/2016 Yes
No groundwater use and no drilling or excavation with submitting a
work plan (metals in soil and VOCs and SVOCs in groundwater) 10/31/2016

4160501 Keystone Auto Sales 2601 S Madison Ave Indianapolis Marion 46225 Comfort Letter 10/12/2016 NR
4160502 Morris Property 2215 N Capitol Ave Indianapolis Marion 46202 Comment Letter 1/26/2017 NR

4160506 College 60 Minute 4838 N College Ave Indianapolis Marion 46205 Comfort Letter 3/10/2017 Yes

No residential or groundwater use. Evaluate and determine vapor
intrusion or install, operate, and maintain vapor mitigation system
(submit a work plan for vapor) . Restore disturbed soil as a result
of construction and excavation activities. (VOCs in soil and
groundwater)

4160511 Madison Village Apartments 1819 Madison Village Dr Indianapolis Marion 46227 Comfort Letter 12/16/2016 NR

4160602 Woodruff Place Service Center 1844 E 10th St Indianapolis Marion 46201 Comfort Letter 12/21/2016 Yes No groundwater use (VOCs, SVOCs, petroleum in groundwater). 12/29/2016
4160606 Shelby Filling Station 1140 1202 Shelby St Indianapolis Marion 46203 Petroleum Determination Letter 7/1/2016 NR

4160611 Delaware & South Towing Inc 310 340 S Delaware Indianapolis Marion 46204 2.21

Reasonable Steps Update Letter 6/18/2021
Reasonable Steps Update Letter 2/24/2021
Comfort Letter 11/22/2017
Comfort Letter 1/19/2017 Yes

No water wells. All plantings shall be placed in raised beds. No
single family housing unless site is remediated to 10 ft bgs. Shall
restore disturbed soil. Shall neither disturb or disrupt asphalt barrier
(SVOCs and metals in soil. VOCs, SVOCs and metals in
groundwater) 1/4/2018

4160706 PROSCO Incorporated 3818 E Prospect St Indianapolis Marion 46203 Comfort Letter 10/27/2017 Yes

No extraction of groundwater. Shall evaluate indoor air or install
operate and maintain a vapor mitigation system. Shall not occupy
newly constructed building without evaluating the presence of
indoor air or install, operate and maintain a vapor mitigation system
(VOCs in groundwater and vapor). Not Recorded

4160802 Concord Building 3802-3804 N Illinois St Indianapolis Marion 46208 Comfort Letter 5/19/2017 Yes

No residential or groundwater use. Evaluate and determine vapor
intrusion or install, operate, and maintain vapor mitigation system
(submit a work plan for vapor). (VOCs in soil and groundwater) 3/15/2018

4160807 East Vermont Street Apartments 416-418 E Vermont St Indianapolis Marion 46204
Reasonable Steps Update Letter 9/27/2018
Comfort Letter 8/15/2017 Yes No groundwater use (VOCs in soil and groundwater).

4160810 Building 433 9425 E 59th St Indianapolis Marion 46216
4160812 3760 Broadway Properties 605 617 621 E 38th St Indianapolis Marion 46205 Brownfield Determination Letter 8/30/2016 NR

4160814 Former Auto Service Station 1324 E 16th St Indianapolis Marion 46202

Comfort Letter 9/10/2018
Comfort Letter 8/31/2017
Petroleum Determination Letter 9/2/2016 Yes

No groundwater use, install, operate and maintain vapor mitigation
system on buildings or evaluate by submitting work plan to
determine if indoor air is an exposure pathway (SVOCs, metals in
soil and VOCs in groundwater) 9/20/2017

4160907 Tuchman Cleaners No 40 1470 E 86th St Indianapolis Marion 46240
Comment Letter 1/14/2019
Comfort Letter 11/6/2017

4160912 John Marshall Junior High School 10101 E 38th St Indianapolis Marion 46235 Petroleum Determination Letter 9/22/2016 NR
4161005 Coal Factory 5543 Bonna Ave Indianapolis Marion 46219 Comfort Letter 1/9/2018 Yes No groundwater use (VOCs in groundwater)
4161012 Old Star Service Station 1550 N Arlington Ave Indianapolis Marion 46219 Petroleum Site Intiative Comfort Letter 8/8/2019 Yes No groundwater use (VOCs and SVOCs in groundwater) 8/28/2019

4161016 DM Property
3802, 3814, 3820 N. College Ave.; 3835, 3839,

3843 Broadway St. Indianapolis Marion 46205 0.53

Comment Letter 3/2/2023
Comfort Letter 4/26/2021
Comfort Letter 5/18/2017 Yes

No groundwater use, vapor mitigation install/operate on buildings
or demonstrate no vapor intrusion pathway by sampling (VOCs in
groundwater)

7/27/2017 2
ERCs

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4161019 Commercial Property on College 3746 N College Ave Indianapolis Marion 46205
Comfort Letter 7/14/2017
Conditional No Further Action Letter 5/21/1998 Yes

No groundwater use. Shall restore soil disturbed as a result of
excavation and construction activities (Metals in soil and VOCs in
groundwater) 9/18/2017

4161104 Illinois Commercial Properties 3404-3444 N Illinois St Indianapolis Marion 46208 Comfort Letter 6/6/2017 Yes

No groundwater use. Sample soil down to 10 ft bgs for any single
family or duplex construction. Shall restore soil disturbed as a
result of excavation or construction activities as to not present a
threat to human health or the environment. (Metals in soil and
groundwater) 9/18/2017

4161105 Balzers Inc 9231 Castlegate Dr Indianapolis Marion 46256 Comfort Letter 10/2/2017 NR

4161201 National Plumbing Supply 320 N Capitol Ave Indianapolis Marion 46204 Comment Letter 2/1/2017 NR

4161202 Streib Property 3435 S Post Rd Indianapolis Marion 46239 1.38 Comfort Letter 2/12/2019 Yes

No groundwater use. No drilling or excavation of soil in affected
area without first submitting a work plan. Evaluate vapor intrusion
or install, operate and maintain vapor mitigation system. Maintain 2
foot clean soil/vegetative barier in affected area. Restore disturbed
soil (VOCs and SVOCs in soil and groundwater) 3/15/2019

4161203 Modern Heating 1836-1854 Central Ave Indianapolis Marion 46202 0.95 Comfort Letter 3/2/2018 Yes

No extraction of groundwater. Shall evaluate indoor air or install
operate and maintain a vapor mitigation system. Shall not occupy
residential building without evaluating the presence of indoor air or
install, operate and maintain a vapor mitigation system (VOCs in
groundwater and vapor). 11/14/2018

4161208 Circle City Capital Property 305 N Harding St Indianapolis Marion 46202
Comment Letter 8/8/2018
Comfort Letter 7/12/2017 Yes No groundwater use (VOCs in groundwater) 10/4/2018

4161209 Dennison Associates Inc 1711 E 39th St Indianapolis Marion 46205 Comfort Letter 10/2/2017 Yes

No agriculture and place plantings in raised beds. No construction
of single family or duplex housing constructed unless soil sampled
and/or remove down to 10 ft is below residential criteria. Shall
restore disturbed soil from excavation or contruction so that it does
not present a threat to human health and the environment 11/9/2017

4161212 Turner Property 727 N Illinois St Indianapolis Marion 46204 Comfort Letter 6/27/2017 Yes No groundwater use (VOCs in groundwater) 3/23/2018
4161213 Precision Piston Rings 1417 Commerce Ave Indianapolis Marion 46201 Comfort Letter 9/15/2017 NR
4170101 Reese Property 6190 Massachusetts Ave Indianapolis Marion 46226 Comment Letter 2/7/2019

4170201 Century Oil Company Inc 1901 S Meridian St Indianapolis Marion 46208
Comfort Letter 9/5/2017
Comfort Letter 1/3/2008 Yes

No groundwater use. Evaluate and determine vapor intrusion or
install, operate, and maintain vapor mitigation system (submit a
work plan for vapor). (VOCs in groundwater and vapor) 6/20/2018 - 2 ERCs

4170202 21st Amendment Liquor Store N Sherman Dr & E 25th St Indianapolis Marion 46208 Comfort Letter 12/21/2017 Yes

No groundwater use. Evaluate or install and maintain vapor
mitigation system in accordance with an IDEM approved work plan.
(VOCs and SVOCs in groundwater)

4170203 Proposed Brightwood Branch Library 2429-2437 Station St Indianapolis Marion 46218 Comfort Letter 12/21/2017 Yes

No extraction of groundwater. Shall evaluate indoor air or install
operate and maintain a vapor mitigation system. Shall not occupy
newly constructed building without evaluating the presence of
indoor air or install, operate and maintain a vapor mitigation system
(VOCs in groundwater and vapor).

4170209 Goodwill Apartments 1516 1522 1544 W Vermont St Indianapolis Marion 46222
Project Status Letter 3/22/2018
Comfort Letter 9/22/2017 NR

4170302 Winthrop Avenue Parcels 5321 5335 5337 5341 Winthrop Ave Indianapolis Marion 46220 Comfort Letter 8/21/2017 Yes

No groundwater use. Evaluate vapor or install, operate and
maintain vapor mitigation system in any existing/newly constructed
building. (VOCs in groundwater and vapor)

4170310 Contacts Metals Welding Incorporated 70 S Gray St Indianapolis Marion 46201 Comment Letter 7/24/2018 NR

4170312 Hedback Corporation 1835 N New Jersey St Indianapolis Marion 46202
Comfort Letter 4/24/2019
Comfort Letter 6/14/2017 Yes No groundwater use (VOCs in grounwater) 5/16/2019

4170314 Archies Auto Parts 1806 S Meridian St Indianapolis Marion 46225 Comfort Letter 6/30/2017 Yes

No residential, water well or agriculture use. Neither engage in nor
allow drilling or excavation of soil in Affected Area without a work
plan and restore soil disturbed from excavation and construction.
Install 2 ft of clean fill on the Affected Area no covered by buildings
or pavement. Shall not occupy any buildings without evaluating
vapor intrusion or install, operate and maintain a vapor mitigation
system by an IDEM approved work plan. (VOCs, PAHs, PCBs and
metals in soil. VOCs and metals in groundwater and VOCs in
vapor)

4170404 Reliable Trailer Systems Inc 4227 W Morris St Indianapolis Marion 46241 Comfort Letter 2/8/2018 Yes No groundwater use (metals is groundwater)
4170406 El Camino Tire 4905 Century Plaza Rd Indianapolis Marion 46254 Inactive Warning Letter 3/5/2020 NR

4170407 Rex Metals 1701 Gent Ave Indianapolis Marion 46202 0.78
Comfort Letter 8/11/2022
Comfort Letter 6/8/2017 NR

4170408 Permanent Magnet Company Inc 4437 Bragdon St Indianapolis Marion 46226 Comfort Letter 8/7/2017 Yes

Neither allow drilling or excavation without submitting a work plan
for any single family or duplex homes. Restore soil disturbed by
excavation and construction activities. (Metals and SVOCs in soil
and metals in groundwater) 3/20/2018

4170409 Indianapolis Badge & Nameplate Co 25 McLean Place Indianapolis Marion 46202

Comment Letter 4/24/2019
Site Status Letter 12/7/2018
Comfort Letter 12/13/2017
Comment Letter 9/11/2015
Comfort Letter 9/11/2015
Comfort Letter 2/5/2013
Comfort Letter 12/14/2010 Yes

No groundwater use. Evaluate or install and maintain vapor
mitigation system in affected area (VOCs in groundwater and
vapor)

4/9/2019
Scrivener's Error 5/8/2019

4170411 Arlo Price Discount Dry Cleaner 7007 US Hwy 31 S Ste B Indianapolis Marion 46227 1.78 Comfort Letter 7/26/2019 Yes

No groundwater use. Shall not occupy any buildings without
evaluating vapor intrusion or install, operate and maintain a vapor
mitigation system by an IDEM approved work plan (VOCs in
groundwater and vapor). 10/10/2019

4170503 Sensient 2121 Production Dr Indianapolis Marion 46241 Comfort Letter 2/9/2018 Yes

No groundwater use. Shall neither drill or excavate without
submitting a work plan for approval for residential use. Shall
restore disturbed soil and be properly managed. (PAHs in soil and
metals and VOCs in groundwater) 6/20/2018

4170504 L Tec Company 5700 W Raymond Indianapolis Marion 46241 Comfort Letter 2/12/2018 Yes

No groundwater use. Shall neither drill or excavate without
submitting a work plan for approval for residential use. Shall
restore disturbed soil and be properly managed. (PAHs in soil and
metals and VOCs in groundwater) 6/20/2018

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4170602 Tolin & Herr Funeral Home 1308 Prospect St Indianapolis Marion 46203 Comfort Letter 3/26/2018 Yes No groundwater use (VOCs in groundwater). 4/13/2018
4170604 Phillips 66 Company 018081 7325 Pendleton Pike Indianapolis Marion 46226 Comfort Letter 1/30/2018 NR

4170607 Commercial Finishing Corp 4001 E 26th St Indianapolis Marion 46205 Comfort Letter 1/26/2018 Yes

No groundwater use. No drilling or excavation for residential use
without first submitting a work plan. Evaluate and determine vapor
intrusion or install, operate, and maintain vapor mitigation system
(submit a work plan for vapor). (VOCs abd metals in soil and
groundwater. VOCS in vapor.)

4170702 Whites Ace Hardware 8502 Westfield Blvd Indianapolis Marion 46240 4.3

Reasonable Steps Update Letter 2/17/2021
Reasonable Steps Update Letter 10/28/2020
Comfort Letter 1/18/2018 Yes No groundwater use, no residential on affected area VRP ERC

4170706 Naples Indy/Kiel Brothers 814 199 S Sherman Dr Indianapolis Marion 46201 Petroleum Orphan Site Initiative Petroleum Determination Letter 8/1/2017 NR

4170802 Formerly Bob Powers Toyota 4423 N Shadeland Ave Indianapolis Marion 46226 1.87
Site Status Letter 9/30/2020
Petroleum Determination Letter 2/20/2020 Yes Soil management plan 11/2/2020

4170806 Sablosky Store 804-812 Massachusetts Ave Indianapolis Marion 46204 Comfort Letter 2/28/2018 Yes

ERC Modfication to Bottleworks ERC to include this site. No
water well use. Evaulate indoor air or install, operate and maintain
vapor mitigation system (VOCs in vapor and groundwater). 9/17/2018 (ERC Mod)

4170903 Omar Bakery - Warehouse 1555 Bellefontaine St Indianapolis Marion 46202
Comfort Letter 9/28/2018
Comment Letter 2/9/2018 Yes

No groundwater use and install vapor mitigation system or
investigation (VOCs in soil/vapor and VOCs and metals in
groundwater) 5/16/2018

4170904 Citizens Energy Group - Justice Center 2950 E Prospect St Indianapolis Marion 46203
4171002 Parking Lot - 11th St 322 W 11th St Indianapolis Marion 46202 Comfort Letter 6/13/2018 NR
4171106 Darrells Alignment 6875 W Washington St Indianapolis Marion 46241 Petroleum Orphan Site Intiative Site Status Letter 6/26/2018 NR
4171107 Industrial Feeding Systems 1202 Bethel Ave Indianapolis Marion Comfort Letter 2/28/2018 (2) NR
4171111 James H Drew Corporation 8701 Zionsville Rd Indianapolis Marion 46268 Comment Letter 6/29/2018 NR
4180102 Nickel Plate Roundhouse 1200 E 27th St Indianapolis Marion 46205 Site Status Letter 7/30/2019 Yes No groundwater use (VOCs in groundwater) 8/12/2019
4180104 Riverview Apartments 1525 1535 1537 Wilcox St Indianapolis Marion 46222 Project Status Letter 3/22/2018 NR

4180206 Snafu Saloon & Fort Rent-A-Car 5140-5162 N Post Rd Indianapolis Marion 46226
Comfort Letter 12/5/2018
Petroleum Eligibility Letter 8/22/2018 Yes No groundwater use (SVOCs in groundwater) 6/25/2019

4180301 Templeton Foodshop 10 7602 Pendleton Pike Indianapolis Marion 46226 0.66

Comfort Letter 2/10/2021
Petroleum Determination Letter 12/31/2019
Petroleum Determination Letter 3/29/2018 Yes

No groundwater or agriculture use, soil management plan, vapor
mitigation system (metals in soil and VOCs & metals in
groundwater) 5/6/2021

4180303 Ruby & Pearl 5136 N Franklin Rd Indianapolis Marion
Comment Letter 4/25/2019
Comfort Letter 12/21/2018 Yes No groundwater use (SVOCs in groundwater)

4180304 Schirmer Property 7600 Pendleton Pike Indianapolis Marion 46226 0.72

Comfort Letter 2/10/2021
Petroleum Determination Letter 1/31/2019
Petroleum Determination Letter 3/27/2018 Yes

No groundwater or agriculture use, soil management plan, vapor
mitigation system (metals in soil and VOCs & metals in
groundwater) 5/6/2021

4180307 Hafer farms 2856 S Meridian St Indianapolis Marion Comfort Letter 6/6/2018 Yes

No new water wells. Shall annually sample potable wells for
consumption and any well above MCLs shall install, operate and
maintain water treatment system. Evaluate the presence of indoor
air on any residenital structure or install, operate and maintain
vapor mitigation system with an approved work plan (VOCs in
groundwater and vapor).

4180402 Bodycote Thermal Processing 500 W 21st St Indianapolis Marion 46202

4180404 New York St Oil Co & Gas Station 2401 E New York St Indianapolis Marion 46201 0.26 Petroleum Orphan Site Initiative
No Further Action Letter 4/26/2023 Comment
Letter 4/26/2023 Yes

Groundwater use restriction, evaluate vapor instrusion (VOC in
groundwater and vapor)

4180408 Rexnord Link Belt Bearing Division 7601 Rockville Rd Indianapolis Marion 46214 66.21 Comfort Letter 8/26/2020 Yes

Groundwater, agricultural and residential restrictions, evaluate
vapor intrusion or vapor mitigation system, approved work plan,
maintain integrity of solar array 9/22/2020

4180501 Lockerbie Place 528-540 N Park Ave Indianapolis Marion 46202 Comment Letter 10/11/2018 NR

4180506 Brightwood Plaza 2435 N Sherman Dr Indianapolis Marion 46218 Comfort Letter 1/11/2019 Yes
No water wells. No excavation without work plan. (metals in soil &
groundwater) 2/1/2019

4180601 Krazy klothes 1106 S Meridian St Indianapolis Marion 46225 Comment Letter 4/16/2019
4180602 CSX Towpath 1015 Burdsal Pkwy Indianapolis Marion 46208 5.42 Site Status Letter 4/23/2019 Yes 4/26/2022

4180603 Lockerbie Marketplace 324 E New York St Indianapolis Marion 46204
Comment Letter 4/24/2019
Site Status Letter 12/21/2018 Yes No groundwater use (metals and SVOCs in groundwater) 5/17/2019

4180604 Capitol View III Office Grocery 120 W 15th St Indianapolis Marion 46204 1.71

Comfort Letter 10/19/2021
Site Status Letter 6/29/2020
Comment Letter 8/30/2019 NR

4180605 Vacant Store 143 W 16th St Indianapolis Marion 46202 1.71

Comfort Letter 10/19/2021
Site Status Letter 6/29/2020
Comment Letter 8/30/2019 NR

4180606 Fire H2O Property 155 W 16th St Indianapolis Marion 46202 1.71

Comfort Letter 10/19/2021
Site Status Letter 6/29/2020
Comment Letter 8/30/2019 NR

4180607 Bank One-Regions Parking Lot 1 Indiana Sq Indianapolis Marion 46204 1.578 Comfort Letter 10/26/2018 Yes No groundwater use (SVOCs in groundwater) 3/13/2020

4180711 Burgess Plating Company 1051 E 19th St Indianapolis Marion 46202 0.55
Comfort Letter 8/31/2020
Comfort Letter 4/8/2020 Yes VRP approved ERC 8/30/2019

4180712 Rough Riders Motorcycle Club 1720 Alvord St Indianapolis Marion 46202 2.15
Comfort Letter 8/31/2020
Comfort Letter 4/8/2020 Yes VRP approved ERC 8/30/2019

4180714 UCR Incorporated 826 E Sumner Ave Indianapolis Marion 46227
Lender Comfort Letter 4/12/2019
Comfort Letter 3/21/2019 Yes

No groundwater use. Evaluate or install and maintain vapor
mitigation system in affected area. No residential use. 4/9/2019

4180716 1234 Prospect Multi Family 1234 Prospect St Indianapolis Marion 46203 0.85
Comment Letter 9/10/2021
Comfort Letter 3/12/2019 Yes No groundwater use (VOCs in groundwater)

9/16/2021 - Modification
4/3/2019

4180804 Harrison College 550 E Washington St Indianapolis Marion 46204 2.77
Reasonable Steps Update Letter 10/1/2020
Comfort Letter 9/5/2019 Yes

No groundwater use. Evaluate or install and maintain vapor
mitigation system in affected area in affected area (VOCs in
groundwater and vapor) 6/7/2021

4180901 Babies R Us-Oasis Station 1061 8800 US Hwy 31 S Indianapolis Marion 46227 No Further Action Letter 4/3/2019

4181002 Ivy Tech Parking Lots 1401 E Washington St Indianapolis Marion 46202 Comfort Letter 7/12/2019 Yes

No groundwater use. Evaluate or install and maintain vapor
mitigation system in affected area in affected area (VOCs in
groundwater and vapor) 7/23/2019

4181112 Citizens Water General Office & Riverside 1220 Waterway Blvd Indianapolis Marion 46202 1.39

Comfort Letter 6/3/2022
Comfort Letter 5/17/2022
Lender Comfort Letter 9/13/2019
Comfort Letter 6/11/2019 NR

4181113 Dakota Engineering 2851 N Webster Ave Indianapolis Marion 46219 Comment Letter 10/10/2019 NR

4181202 Boatright Funeral Home 2163 N Illinois St Indianapolis Marion 46202 0.66 Comfort Letter 6/24/2019 Yes

No groundwater use and shall not allow occupancy of a dwelling
withoutevaluating vapor intrusion or installation of vapor mitigation
system (VOCs in groundwater). 10/26/2020

4181209 Rose Building 644 E 38th St Indianapolis Marion 46220 Comfort Letter 2/27/2019

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4181212 Indianapolis Public Schools Building & Grounds 1129 E 16th St Indianapolis Marion 46202 4.09

Comfort Letter 8/18/2023
Reasonable Steps Update Letter 6/10/2020
Comfort Letter 4/8/2020
Reasonable Steps Update Letter 8/6/2019
Comfort Letter 5/28/2019 Yes

Evaluate vapor intrusion or vapor mitigation system (VOCs in
vapor)

8/16/2021
6/3/2019

4190305 Heritage Environmental Service/Crystal Flash 21 Harding St Indianapolis Marion 46222 14.45 Comfort Letter 2/20/2019 Yes 10/14/2021

4190309 Turner Avenue Properties 2350 Turner Ave Indianapolis Marion 46222 3.09

Comment Letter 12/21/2021
Comment Letter 4/14/2021
Site Status Letter 7/30/2019 Yes

Agriculture, water wells, residential use restriction (VOCs, SVOCS
and metals in soil and VOCS and SVOCS in groundwater).

Modification-1/12/2022
8/12/2019

4190415 Kroger Store 116 680 Twin Aire Dr Indianapolis Marion 46203 12.66
Comment Letter 9/10/2021 Comfort
Letter 5/13/2021 Yes

Groundwater use restriction, evaluate vapor intrusion or vapor
mitigation system 11/29/2021

4190416 Twin Aire Plaza 2901 Southeastern Ave Indianapolis Marion 46203 Comfort Letter 5/13/2021 Yes
Groundwater use restriction, evaluate vapor intrusion or vapor
mitigation system 11/29/2021

4190601 Careskey 2810 E New York St Indianapolis Marion 46201 0.73

Comfort Letter 6/12/2023
Comment Letter 5/11/2022
Comfort Letter 2/12/2020 Yes

No groundwater use. Evaluate vapor or install, operate and
maintain vapor mitigation system in any existing/newly constructed
building. (VOCs in soil and groundwater) 2/4/2021

4190605 Inspire 10th Street Property 3202 E 10th St Indianapolis Marion 46201 Petroleum Determination Letter 6/27/2019 NR

4190608 PNC Branch Bank 4030 S East St Indianapolis Marion 46227 Comfort Letter 10/30/2019 Yes

No new water wells. Evaluate the presence of indoor air on any
structure or install, operate and maintain vapor mitigation system
with an approved work plan (VOCs in groundwater and vapor).

4190703 Ivy Tech Community College 1331 E Washington St Indianapolis Marion 46202 1.7
Lender Comfort Letter 7/27/2022
Comfort Letter 3/12/2020 Yes

Evaluate the presence of indoor air or install, operate and maintain
vapor mitigation system; no groundwater use (VOCs and SVOCs
in groundwater and vapor).

4190710 Dogwood Development Property S Post Rd & Prospect Ave E Indianapolis Marion 46239 24.37

Comfort Letter 7/19/2021 Comfort
Letter 4/22/2020 Inactive Warning
Letter 2/20/20 Yes No groundwater use (metals in groundwater) 5/18/2020

4190711 Target 31 Shopping Center 3648 S East St Indianapolis Marion 46227 19.88 Comment Letter 2/5/2020 NR
4190801 Pure Oil Service Station 2638-2640 E 10th St Indianapolis Marion 46201 Petroleum Determination Letter 8/8/2019 NR

4190804
Phillips 66 Company 015676 (aka

Ritter Medical Office Building) 5502 E 16th St (5502-5508 E 16th St) Indianapolis Marion 46218 Comfort Letter 12/6/2019 Yes No groundwater use (VOCs in groundwater).
4190907 Vacant Residence 1020 Sterling St Indianapolis Marion 46201
4190908 Jackson Control Parking Lot 1720-1740 E 10th St & 1010-1016 Sterling St Indianapolis Marion 46202
4191001 Jaco Automotive 5360 N Tacoma Ave Indianapolis Marion 46220 0.54 Comfort Letter 2/18/2020 NR
4191002 MJ Used Car Facility 3415 E 10th St Indianapolis Marion 46201 Petroleum Determination Letter 10/4/2019 NR

4191102 Practical Cement 1102 W 25th St Indianapolis Marion 46208 0.47 Comfort Letter 9/7/2021 Yes
Groundwater use restriction and soil management plan (Metals in
soil and VOCs in groundwater) 10/1/2021

4191108 Stuarts Moving & Storage 2058 Dr Martin Luther King Jr St Indianapolis Marion 46202 8.2 Project Status Letter 4/29/2020 Yes

P1 - No groundwater use; evaluate vapor intrusion or vapor
mitigation system P2 - No
groundwater use; evaluate vapor intrusion or vapor mitigation
system P3 - Evaluate vapor
intrusion or vapor mitigation system 11/30/2020

4200103 Harry Jarvis Gasoline Service Station 2627 N Harding St Indianapolis Marion 46208 Petroleum Determination Letter 1/22/2020 NR
4200208 Indiana Bell Telephone Company N26144 2817 E 55th Pl Indianapolis Marion 46220 1.67 Comfort Letter 5/21/2020 Yes Groundwater use restriction
4200209 CTP Corporation-Tube Processing 1146 Nelson St Indianapolis Marion 46203 2.135 Comfort Letter 6/16/2021 NR SCU approval of ERC

4200302 Sports Legend Experience
3042-3151 N Illinois St, 3050, 3060, 3130,3140,

3190 N Meridian St Indianapolis Marion 46208 10.202 Site Status Letter 10/21/2020 Yes

P1 - Soil management plan required; groundwater use restriction;
cap/cover system P2 - Soil management plan
required; groundwater use restriction P3 - Soil
management plan required 11/24/2020

4200401 Carson Corporation Property 5885 N German Church Rd Indianapolis Marion 46236 0.75 Comfort Letter 9/28/2020 NR
4200405 Indianapolis Welding Supply Incorporated 315 W McCarthy St Indianapolis Marion 46225 4.47 Comment Letter 8/19/2020 NR

4200406 IWS Realty Property

931-947 S Capitol Ave, 222 W Wyoming St, 124 W
Ray St, 829 830 833 836 841 842 913 943 947 S
Kenwood Ave, 800 813-816 821 823 832-836 842
S Senate Ave, 243 347 McCarty St, 805 821 901 S
Missouri St, 905 Church St, 812 814 818 821 829

830 833-835 837 910 914 918 922 926 930 Meikel
St Indianapolis Marion 46225 4.47 Comment Letter 8/19/2020 NR

4200503 Sumco Group LLC 1351 S Girls School Rd Indianapolis Marion 46231 14.89
Reasonable Steps Update Letter 8/24/2021
Comfort Letter 11/23/2020 Yes Groundwater use restriction; soil management plan required

4200505 Value City 6000-6166 E 38th St Indianapolis Marion 46226 13.92 Comfort Letter 8/19/2020 Yes Groundwater use restriction 9/23/2020

4200506 Williamson Plating-Progressive Plating 2080 Dr Andrew J Brown Ave Indianapolis Marion 46202 1.45 Comfort Letter 10/29/2021 Yes

Residential use restriction, vapor mitigation system, soil
management plan, groundwater use restriction, remove or cap
(VOCs, SVOCs & metals in soil/groundwater and VOCs in vapor) 12/8/2021

4200507 Advance Plating Works Incorporated 1005 E Sumner Ave Indianapolis Marion 46227 2.9 Supplemental Environmental Project (SEP) Petroleum Determination Letter 11/25/2020 NR
4200508 Fords Sinclair Service 3041-3043 Dr Martin Luther King Jr St Indianapolis Marion 46208 0.47 Petroleum Determination Letter 5/20/2020 NR
4200705 Vacant Commercial Building Former Texaco 8102 Pendleton Pike Indianapolis Marion 46226 2.9 Petroleum Determination Letter 7/20/2020 NR
4200706 Indy Spotless Auto Wash 8150 Pendleton Pike Indianapolis Marion 46226 2.9 Petroleum Determination Letter 7/20/2020 NR

4200707 Essex House 421 N Pennsylvania St Indianapolis Marion 46204 0.91 Comfort Letter 8/4/2021 Yes
Groundwater use restriction and vapor mitigation system (VOCs in
vapor) 5/5/2022

4200809 IN DOT Tibbs Avenue Unit 50 N Tibbs Ave Indianapolis Marion 46222 11.094 Comfort Letter 7/30/2021 Yes

Groundwater use restriction, vapor mitigation system, soil
management plan, cap/cover system (VOCs and metals in
soil/groundwater) 8/6/2021

4201006 Johnson Controls Incorporated 1255 N Senate Ave Indianapolis Marion 46202 2.85 Comfort Letter 8/25/2021 Yes
Groundwater use restriction and vapor mitigation system (VOCs in
grondwater and vapor) 10/7/2021

4201007 Greater Diversified Supply 1234 N Capitol Ave Indianapolis Marion 46204 1.05
Reasonable Steps Update Letter 8/19/2022
Comfort Letter 2/15/2021 Yes

No groundwater, residential or agriculture use (VOCs in
groundwater and vapor)

4201008 TPG Marine Enterprises 1341 N Capitol Ave Indianapolis Marion 46202 0.26 Comfort Letter 12/3/2021 Yes
Groundwater use restriction, evaulate vapor mitigation/work plan,
vapor mitigation system (VOCs in groundwater and vapor) 1/20/2022

4201009 Cohns S & Son Incorporated 1402 N Capitol Ave Indianapolis Marion 46202 2.77
Comfort Letter 3/30/2023
Comment Letter 5/11/2022 Yes

Groundwater use restiction, evaluate vapor mitigation/work plan
(VOCs in groundwater and vapor) 4/28/2023

4201010 Cooprider Auto Service 1318 N Capitol Ave Indianapolis Marion 46206 0.6 Comfort Letter 3/3/2021 Yes
Groundwater use restrictions, evaluate vapor intrusion or vapor
mitigation system

4/29/2021 3
ERCs

4201011 Henleys Kustom Painting Incorporated 1310 N Capitol Ave Indianapolis Marion 46202 0.26 Comfort Letter 3/3/2021 Yes
Groundwater use restrictions, evaluate vapor intrusion or vapor
mitigation system 3/29/2021

4201012 Yellow Rose Carriage 1325-1327 N Capitol Ave Indianapolis Marion 46202 0.3 Comfort Letter 9/7/2021 Yes
Agricultural, groundwater use restriction, soil management plan
(Metals in soil and VOCs in groundwater)

10/7/2021
3 ERCs

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4201014 Do It Yourself Auto Repair 2615 E 10th St Indianapolis Marion 46201 0.07 Petroleum Determination Letter 11/2/2020 NR
4201015 Arthur Bramkamp Filling Station 2603 E 10th St Indianapolis Marion 46201 0.06 Petroleum Determination Letter 11/2/2020 NR
4201017 Haug Auto Repair 2320 Shelby St Indianapolis Marion 46203 0.09 Petroleum Determination Letter 11/2/2020 NR
4201018 Farber Distribution Company Incorporated 1421 N Senate Ave Indianapolis Marion 46202 0.86 Comfort Letter 8/3/2021 Yes Groundwater use restriction (VOCs in groundwater)

4201019 Redline Holdings Property 2200-2220 N Meridian St Indianapolis Marion 46208 1.43

Comment Letter 5/11/2023
Due Diligence Update Letter 5/16/2022 Comfort
Letter 9/1/2021 Yes Vapor mitigation plan (SVOCs and VOCs in soil and vapor)

5/23/2023 - Scrivener's Error
2/17/2023

4201103 Best Printing
1506 1510-1518 1548-1550 N Illinois St 118-

120 129 W 15th St Indianapolis Marion 46202 5 Comfort Letter 10/19/2021

4201109 Residential Properties 902 S Meikel St Indianapolis Marion 46225 3.24 Comfort Letter 3/17/2021 Yes
Groundwater use restrictions, evaluate vapor intrusion or vapor
mitigation system (VOCs in groundwater)

4201110 Stadium Outlots

817 837 841 909 917 925 929 933 S Missouri St;
824-826 S Senate St; 343-345 W McCarty St; 824

826 844 906 934 Meikel St Indianapolis Marion 46225
Comment Letter 10/5/2021
Comfort Letter 3/17/2021 Yes

Groundwater use restrictions, evaluate vapor intrusion or vapor
mitigation system (VOCs in groundwater)

4201208 Rusthoven Property 340 W 11th St Indianapolis Marion 46202 0.08 Comfort Letter 9/7/2021 Yes Groundwater use restriction (VOCs in groundwater) 10/7/2021
4201212 Former Kerr McGee Tronox Service Station 1310 Roosevelt Ave Indianapolis Marion 46202 0.19 Comfort Letter 8/27/2021 NR

4210105 Interstate Castings 3823 Massachusetts Ave Indianapolis Marion 46218 5.6 Comfort Letter 6/18/2021 Yes
Groundwater use restrictions, soil management plan/work plan
required (VOCs in groundwater) 7/2/2021

4210201 Indianapolis Coal Company 2301 Winthrop Ave Indianapolis Marion 46205 1.07 Petroleum Determination Letter 2/8/2021 NR
4210202 Claude Bale Filling Station 1337 W 21st St Indianapolis Marion 46208 0.13 Petroleum Determination Letter 2/8/2021 NR

4210203 Teamsters Local Union No 135 1143-1235 Shelby St Indianapolis Marion 46203 1.52 Comfort Letter 9/13/2021 Yes

Evaluate vapor mitigation system, groundwater use restriction,
work plan (metals in soil and VOCs/metals in groundwater & VOCs
in vapor) 12/2/2021

4210308 Ascent Investment LTD Property 2616 E Michigan St Indianapolis Marion 46201 0.12 Petroleum Determination Letter 3/29/2021 NR

4210309 National Retail Hardware Association 1025 E 54th St Indianapolis Marion 46220 0.16
Reasonable Steps Update Letter 2/2/2023
Comfort Letter 2/25/2022 Yes

Groundwater use restriction, evaluate vapor (VOCs in groundwater
and vapor) 4/17/2023

4210406 Apex Precision Technologies 2060 Yandes St Indianapolis Marion 46202
4210412 Bock Equipment Company 1900 Dr Martin Luther King Jr St Indianapolis Marion 46202 Petroleum Determination Letter 4/29/2021 NR
4210502 SEND Parking Lot 1100 Woodlawn Ave Indianapolis Marion 46203 Petroleum Determination Letter 5/5/2021
4210601 Verano Financial 2867 Clifton St Indianapolis Marion 46208 0.09 Petroleum Determination Letter 6/18/2021 NR
4210602 Rasmussen Vacant Lot 2863 Clifton St Indianapolis Marion 46208 0.09 Petroleum Determination Letter 6/17/2021 NR
4210608 6550 East LLC 6550 E 30th St Indianapolis Marion 46219 34.14 Comfort Letter 1/24/2022 Yes No groundwater use (VOCs in groundwater)
4210615 Bail Bond Office 155 N Alabama St Indianapolis Marion 46204 Comment Letter 10/27/2021 NR

4210802 George Rich Property 601 Kentucky Ave Indianapolis Marion 46204 3.92 Comfort Letter 11/19/21 Yes

Groundwater use restriction, cap/cover system, work plan
(SVOCs, metals & PCBs in soil, SVOCs and metals in
groundwater) 4/19/2022

4210807 Richs Home Furniture 1410 1422 1436 N Illinois St Indianapolis Marion 46202 0.66
Reasonable Steps Update Letter 8/30/2022
Comfort Letter 1/28/2022 Yes

Groundwater use restriction and evaluate vapor intrusion (VOCs in
groundwater and indoor air)

4210808 South Central-JWJ Ventures Property 1301 N Capitol Ave Indianapolis Marion 46204 0.87 Comfort Letter 4/26/2022 NR
4210809 Miller Auto Sales 1201 1209 N Meridian St Indianapolis Marion 46202 0.65 Comfort Letter 12/20/2022 Yes Groundwater use restriction (PAH in groundwater) 2/6/2023
4210811 Embalming School-Auto Yard 1245 N Capitol Ave Indianapolis Marion 46202 1.82 Comfort Letter 12/20/2022 Yes Groundwater use restriction (VOC in groundwater) 2/6/2023

4210907 Printegra 1002 E 25th St Indianapolis Marion 46205 1.83 Comfort Letter 7/26/2022 Yes
Excavation restriction and notice required; cap/cover system for
affected area 11/4/2022

4210908 Chase Building 10 20 W 16th St Indianapolis Marion 46202 0.97 Comfort Letter 3/10/2023 Yes Groundwater use restriction (metals in groundwater) 4/3/2023
4210909 Reel Pipe & Valve Co Inc 827 914 N Senate Ave Indianapolis Marion 46202

4211103 Taylor & Blackburn Battery Warehouse 918 S Senate Ave Indianapolis Marion 46225 1.117
Comfort Letter 6/19/2023
Termination Letter 11/22/2022 NR

4211104 Burger King Parcel Nora Plaza 1340 E 86th St Indianapolis Marion 46240 4.84 Comfort Letter 3/29/2022 NR
4211105 Nora Plaza Outlets 1224 1250 E 86th St Indianapolis Marion 46240 4.84 Comfort Letter 3/29/2022 NR
4211106 IPL Substation 3 536 E Wabash Ave Indianapolis Marion 46206 Comment Letter 3/13/2023 NR
4211202 Passwaters Auto Specialists 829 Broad Ripple Ave Indianapolis Marion 46220 0.42 Comfort Letter7/20/2022 NR

4220101 Shell Service Station 6205 Allisonville Rd Indianapolis Marion 46220 0.55
Comfort Letter 7/19/2022
Comment Letter 1/27/2022 Yes LUST ERC 11/7/2022

4220102 Windermere Center 6211-6245 Allisonville Rd Indianapolis Marion 46220 5.03
Comfort Letter 7/19/2022
Comment Letter 1/27/2022 Yes

Vapor Mitigation System; evaluate vapor intrusion; groundwater
use restriction (VOCs in GW and vapor) 11/7/2022

4220104 Liberty Book & Bible Manufacturers 901 Maryland St Indianapolis Marion 46202 1.3 Comfort Letter 4/29/2022 Yes
Evaluate vapor intrusion, groundwater use restriction (PAHs and
metals in groundwater)

4220204 Anderson Lumber & Millwork 1140 E 46th St Indianapolis Marion 46205

4220303 Ammons Service Station 102 Main St Beech Grove Marion 46107 0.39 Comfort Letter 9/6/2022 Yes
evaluate vapor instrusion; groundwater use restriction (VOCs and
PAHs in GW) 10/3/2022

4220307 JAS Graphics 5870 Elmwood Ave Indianapolis Marion 46203
4220310 Old Imperial Station 5825 E 38th St Indianapolis Marion 46218
4220701 Hotel Indy 5117 E 38th St Indianapolis Marion 46218 0.74 Project Status Letter 6/8/2023 Yes evaluate vapor intrusion (VOCs in vapor)

4220707 Canal Overlook Associates 430 Indiana Ave Indianapolis Marion 46202 1.564 Comfort Letter 12/14/2022 Yes
Groundwater use restriction, vapor mitigation system, evaluate
vapor (VOCs in groundwater and vapor) 3/7/2023

4220708 IU Warehouse 1330 N Senate Ave Indianapolis Marion 46202 1.04 Comfort Letter10/6/2023 Yes

Groundwater use restriction, vapor mitigation system, evaluate
vapor, soil management plan (metals in soil, VOCs in groundwater
and vapor) 1/8/2024

4220709 IU X Lot 1355 N Senate Ave Indianapolis Marion 46202 0.42 Comfort Letter 10/6/2023 Yes
Groundwater use restriction, vapor mitigation system, evaluate
vapor (VOCs in groundwater and vapor) 10/26/2023

4220806 Sav A Lot 3737 E Washington St Indianapolis Marion 46201 9.12 Comfort Letter 12/18/2023 Yes Groundwater use restriction (PAHs in groundwater)
4220807 Sav A Lot Parking Lot S Ewing St & N Kealing St Indianapolis Marion 46201

4220903 Correlated Products Incorporated 5616 Progress Rd Indianapolis Marion 46241 1.3 Comfort Letter 2/2/2023 Yes
Evaluate vapor intrusion, vapor mitigation system, groundwater use
restriction (VOCs in groundwater and vapor) 3/1/2023

4220904 Sherman Commons Shopping Center 3709 E Washington St Indianapolis Marion 46201 1.578 Comment Letter 8/22/2023
4220905 Ricker Oil 80 5061 E Washington St Indianapolis Marion 46201

4220907 Speedway Machine & Tool Company 1802 N Luett Ave Indianapolis Marion 46222 2.04 Comfort Letter 2/1/2023 Yes
Groundwater use restriction, evaluate vapor intrusion (VOCs in
groundwater and vapor)

4221003 CSX Transportation Incorporated 2700 S Emerson Ave Beech Grove Marion 46107 115.12 Comfort Letter 7/17/2023 Yes

Residential use restriction, agricultural use restriction, soil
management plan required, groundwater use restriction, cap cover
system in affected area. (metals, PAHs, and PCBs in soil, VOCs,
PAHs, metals, and PCB in groundwater)

Termination - 8/14/2023
Replacement - 8/14/2023

4221101 Buggs Temple 337 W 11th St Indianapolis Marion 46202 0.15 Comfort Letter 12/18/2023 Yes Groundwater use restriction (VOCs in groundwater) 1/8/2024
4230101 Marion County Processing Center 752 E Market St Indianapolis Marion 46202
4230109 Schmidt Automotive 8560 E 30th St Indianapolis Marion 46219 2.07 Comment (Inactive Warning) Letter 10/2/2023
4230111 Steward Manufacturing Company 1280 N Senate Ave Indianapolis Marion 46202

4230112 M22 Housing 17 W 22nd St Indianapolis Marion 46202 0.75 Comfort Letter 4/18/2023 Yes
Evaluate vapor intrusion, groundwater use restriction (VOCs
groundwater and vapor) 4/26/2023

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4230314 Speedway 6098 4566 N College Ave Indianapolis Marion 46205 0.61 Comfort Letter 8/7/2023 Yes
Evaluate vapor or vapor mitigation system, grounwater use
restriction (VOCs in vapor, VOCs and PAHs in groundwater) 10/3/2023

4230405 Brightwood Methodist Church 2410 Station St Indianapolis Marion 46218
4230406 Lakeview Christian Church 2326 Milburn St Indianapolis Marion 46208

4230501 Colonial Baking Company East Parcel 2401-2475 Winthrop Ave Indianapolis Marion 46205 2.28 Comfort Letter 12/19/2023 Yes
Soil Management plan required, cap/cover system, groundwater
use restriction (PAHs in soil, VOCs in groundwater)

4230511 Hardees 144 W 16th St Indianapolis Marion 46202
4230512 BRC Incorporated Property 6759 Massachusetts Ave Indianapolis Marion 46226
4230515 Sherman Commons West Parcel 25 S Ewing St & 3709 E Washington St Indianapolis Marion 46201 0.75 Comfort Letter 8/22/2023 NR
4230611 Signarama 1331 N Capitol Ave Indianapolis Marion 46202
4230807 Pearson Electric 4331 Hull St Lawrence Marion 46226 2.5 Petroleum Determination Letter 9/26/2023 NR
4230808 Autoline Indy 7900 Pendleton Pike Lawrence Marion 46226 1.91 Petroleum Determination Letter 9/26/2023 NR
4230809 Dewald Structural Drying Academy 7711 Records St Lawrence Marion 46226 0.53 Petroleum Determination Letter 9/26/2023 NR
4230810 Forty-One Corporation 7731 Records St Lawrence Marion 46226 0.96 Petroleum Determination Letter 9/26/2023 NR
4231001 Graham Property & Mortuary 1524 Dr AJ Brown Ave, 1503 Columbia Ave Indianapolis Marion 46205
4231010 Whispering Hills Golf Course-Jullietta Landfill 10751 Brookville Rd Indianapolis Marion 46237

4231107 Huskins & Joseph Properties 1601 1603 1615-1621 N Capitol, 154 W 16th St Indianapolis Marion 46202
4231112 Aina Property 7408 E 52nd St Indianapolis Marion 46226
4960012 Hoosier Industrial Tool/Coal & Oil 3010 Dr. A. J. Brown Ave Indianapolis Marion 46205 Technical Assistance 6/1/1998 NR
4960013 Dorothy Shamrock Coal Co Inc 2112 Martin Luther King Jr St Indianapolis Marion 46208 BEA 6/27/1997 NR
4980083 Taco Bell 2809 E 38TH ST Indianapolis Marion 46219 NR
4990025 Covers of Indiana, Inc. 2906 S Kentucky Ave Indianapolis Marion Comment Letter 7/29/1999 NR

4990031 Target Store (Nora Plaza) 1300 E 86th St Indianapolis Marion 46240 11.93

Reasonable Steps Update Letter 2/9/2022
Comfort Letter 1/22/2020 Comfort
Letter 7/27/2007
Site Status Letter 8/13/1999 Yes

Commercial use only, No groundwater use. Soil removed,
excavated or distributed from the Site must be handled in
accordance with all applicable laws and regulation. Excavated
subsurface soil with the COCs (as identified in a map as “Exhibit B”
of the recorded ERC) shall not be used for landscaping, gardening,
etc. Notify prior to the excavation of subsurface soil from the COCs
impacted area. Maintain all existing asphalt/concrete and/or
landscape cover on the Site.

1/20/2005 Recorded through
VRP

4990084 Blue & White Service 4105 Massachusetts Ave Indianapolis Marion 46218 Technical Assistance 7/17/2000 NR

4000001 Mitsubishi Chemical 1200 S Madison Ave Indianapolis Marion 46225 Site Status Letter 12/18/2003 Yes No residential development (VOCs/PAHs in soil and groundwater) 3/5/2004
4000007 Seal Products Corp. 3302-3312-3332 English/441 LaSalle Indianapolis Marion 46201 Assessment Grant awarded 6/13/2000 NR
4000013 Anchor Galvanizing 3300 Prospect St Indianapolis Marion 46203 Comfort Letter applicant NR
4000014 Bemis Bag Facility 1902-53 Barth/1918-36 Shelby Indianapolis Marion 46203 Site Status Letter 5/23/2002 Yes Vapor barrier (VOCs in soil and groundwater) 11/15/2005

4000025 Martindale-Brightwood Industrial Development Interstate I70 & Keystone Ave Indianapolis Marion 46221
Assessment Grant awarded 3/1/2003
Assessment Grant awarded 9/1/2002

Comfort Letter 9/2/2009
Site Status Letter 2/8/2001 Yes

No residential, agriculture, water wells (metals in soil and
groundwater); maintain cap for special soil area (metals in soil and
groundwater) 7/17/2012

4000029 Circle City Recycling & Transfer Station 3617 Southeastern Ave Indianapolis Marion 46203 Comfort Letter 12/11/2001 NR

4000032 R.M. Cherry Company 2431 E Washington St Indianapolis Marion 46201 0.25
Assessment Grant awarded 6/25/2007
Assessment Grant awarded 10/30/2000

Site Status Letter 9/28/20
Comment Letter 7/5/2002 Yes

Groundwater use restriction, evaluate vapor intrusion or vapor
mitigation system

4000041 Colonial Bakery 2408-2450 Winthrop Ave and 920 E 24th St Indianapolis Marion 46202 0.43

Assessment Grant awarded 3/20/2012
Remediation Grant awarded 9/15/2009
Remediation Grant awarded 2/17/2009
Assessment Grant awarded 11/24/2008
Remediation Grant awarded 9/12/2007

Site Status Letter 5/3/2021
Project Status Letter 3/25/2009 Yes

No groundwater use, soil management plan, vapor mitigation
system (PAHs, metals in soil and VOCs in groundwater)

12/8/2021 Renew
Parcel 5/19/2021

4000048 Gencor Facility 1850 Kentucky Ave Indianapolis Marion 46221 Comfort Letter 6/5/2000 Yes Asbestos

4010004 Fall Creek Central Project 2733 N Central Ave Indianapolis Marion 46205
Site Status Letter 4/3/2006
Comment Letter 6/5/2001 Yes

Parcel A - No residential, agriculture, water wells, excavation in
affected area (PAHs, TPH in soil and groundwater) Not Recorded

4010006 Titan Homes 1534 Central Ave Indianapolis Marion 46202 Loan 6/27/2002
Site Status Letter 11/12/2003
Comfort Letter 3/6/2017 3/6/2017 No groundwater use (PAHs in groundwater and soil) 2/8/2018

4010017 Gas Station 2902 N Capitol Ave Indianapolis Marion 46202
Comment Letter 1/14/2002
No Further Action Letter 10/29/2013 Yes No groundwater use (metals in groundwater) 11/13/2013

4010021 Brody & Brody 1105 S Harding St Indianapolis Marion 46221 Site Status Letter 2/18/2004 Yes
No residential, water wells, excavation in the affected area, disturb
or disrupt lead impacted soil (metals in soil, VOCs in groundwater) 3/19/2004

4010022 Near North Development Corp. 2905 N Capitol Indianapolis Marion 46206 Site Status Letter 8/26/2002 NR Not Recorded

4010032 Shell Service Station 2479 N Meridian Indianapolis Marion 462085731 Assessment Grant awarded 9/18/2001 Comfort Letter 9/26/2005 Yes
No residential, water wells and excavation below 11 ft in affected
area (VOCs in groundwater, TPH in soil)

4020002 Parks & Recreation Facility 1426 W 29th St Indianapolis Marion 46208 Loan 12/18/2001 No Further Action Letter 7/18/12 Yes No groundwater, residential (VOCs in groundwater) 7/31/2012

4020014 Wessells Company 1011 E 22nd St Indianapolis Marion 46206 Remediation Grant awarded 8/25/2008 No Further Action Letter 2/2/2010 NR

4020015 Bulge 1100 E 25th St Indianapolis Marion 46205

Comfort Letter 12/21/2017
Site Status Letter 6/26/2007
Comment Letter 6/6/2003 Yes

No residential, agriculture, water wells, excavation below 24 inches
in affected area (VOCs, SVOCs, metals in soil and groundwater) 5/24/2018

4020017 2866 N Capitol Ave 2866 N Capitol Ave Indianapolis Marion 46208

Remediation Grant awarded 2/16/2010
Remediation Grant awarded 2/17/2009
Remediation Grant 5/20/2008
Remediation Grant 9/25/2007
Assessment Grant awarded 2/25/2005 No Further Action Letter 9/21/2010 Yes

No residential, agriculture, water wells, excavation in affected area
(TPH in soils) 12/13/2011

4020025 Enrich Furniture 324 W Morris St Indianapolis Marion 46225 Comment Letter 1/2/2003 NR

4020027 CAM OR INC/AA OIL Company Division 2340 S Tibbs Ave Indianapolis Marion 46241 1.35
Project Status Letter 4/2/2020 Baseline
Environmental Assessment NR

4030001 1402 MLK 1402 Dr. MLK Jr Indianapolis Marion 46204
Remediation Grant awarded 10/21/2004
Assessment Grant awarded 11/20/2003 No Further Action Letter 12/20/2005 Yes No residential, agriculture, water wells (PAHs in soils) 6/26/2014

4030007 Burlington Coat Factory 4501 W 38th St Indianapolis Marion 46254 Comfort Letter 5/23/2003 Yes No residential use; no use of groundwater; site shall remain paved 7/17/2003
4030010 Disc Graphics, Inc 1160 W 16th St Indianapolis Marion 46202 Comfort Letter 8/5/2004 Yes No residential/industrial (VOCs in soil and groundwater) 8/24/2005
4030011 1333 Broadway St 1333 Broadway St Indianapolis Marion 46202 Site Status Letter 10/14/2003 NR

4030019 Metro Taxi Company 1520 N Alabama St Indianapolis Marion 46202 Site Status Letter 9/30/2004 Yes
No water wells soil, no soil removal under the slab (VOCs, SVOCs,
metals in groundwater/metals in soil) 10/4/2004

4030030 General Tire 838 N Delaware Indianapolis Marion 46204
Remediation Grant awarded 5/4/2006
Assessment Grant awarded 11/20/2003 No Further Action Letter 8/23/2006 NR

4030045 Midstates LLC 510 S Oak St Indianapolis Marion 47933 Assessment Grant applicant VRP NR

4040002 Sherman Drive-In Theater Massachusetts Ave & Sherman Drive Indianapolis Marion 46218
LUST ARRA grant awarded 1/19/2010
LUST ARRA grant awarded 6/1/2009

No Further Action Letter 3/20/2012
Comment Letter 4/6/2010 Yes No residential, groundwater wells (VOCs in groundwater) 6/26/2012

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4040006 2455-57 N Delaware 2455-57 N Delaware Indianapolis Marion 46204 Site Status Letter 9/30/2004 Yes
No water wells and maintain vapor mitigation system (VOCs in
groundwater) 10/19/2006

4040007 1411 N Capitol 1411 N Capitol Indianapolis Marion 46204 1.31

Comfort Letter 10/19/2021
Comment Letter 8/3/2020 Project
Status Letter 3/18/2020 Site Status
Letter 3/23/2005 Yes

No residential use, groundwater use, excavation of soils (metals,
PAHs in soils) 4/18/2005

4040012 2460 N Delaware 2460 N Delaware Indianapolis Marion 46205 FMG 2/28/2008

Comfort Letter 10/30/2019
No Further Action Letter 4/3/2014
Determination Letter 1/18/2012
Acknowledgement/Oversight Yes No groundwater use (VOCs in groundwater) 4/16/2014

4040013 Herron Art Foundry 230 E 16th St Indianapolis Marion 46202 Site Status Letter 1/18/2006 Yes
No residential, agriculture, water wells (VOCs, PAHs in soil and
groundwater 6/5/2006

4040018 2501-11 N Delaware St 2501-11 N Delaware St Indianapolis Marion 46205 Site Status Letter 7/20/2006 Yes

No single story residential, agriculture, water wells, no excavation
below 12 feet and maintain vapor intrusion system (VOCs, TPH in
groundwater, TPH in soil) 10/18/2006

4040020 Vacant Land adj to 4025 Southport Rd W of 4025 E Southport Rd Indianapolis Marion 46237 Comfort Letter 4/8/2005 NR 4/28/2005
4040021 Corinthian Missionary Baptist Church 721 E North St Indianapolis Marion 46202 Site Status Letter 9/15/2004 Yes No water wells (VOCs in groundwater) 9/20/2004

4040026 Town Homes & Retail Bldg. Proposed 151 S East St Indianapolis Marion 46217

Site Status Letter 9/8/2005
Comment Letter 10/20/10
Comment Letter 8/21/2007
Comment Letter 10/13/2004 Yes

No agriculture, water wells, excavation below 16 ft and install a
vapor mitigation system (VOCs, PAHs in groundwater and TPH in
soils) 1/27/2006

4040030 Advance Auto Parts 7340 N Michigan Rd Indianapolis Marion 46268 File Review Letter 7/20/2005 NR

4040031 Capital Commons/Simon Headquarters 100 S Capital Ave Indianapolis Marion 46204 Comfort Letter 10/18/2004 Yes

No residential, water wells, subsurface structures, excavation
below 25 ft, placement of excavated soils, maintain adequate
ventilation in structures (VOCs in soil and groundwater) 11/10/2004

4040037 IDOA McCarty Street Warehouse 601 W McCarty St Indianapolis Marion 462251242 Comment Letter 12/23/2003 NR
4040044 Thomas Caterers of Distinction 4440 N Keystone Ave Indianapolis Marion 46205 Notice of Liability Letter 12/30/2008 NR

4050013 Cathedral Community Care Youth Center 5203 E 32nd St Indianapolis Marion 46218 Site Status Letter 5/31/2005 Yes
No residential, water wells, excavation in affected area (metal in
soil, PAHs in groundwater)

4050027 Ertel Manufacturing Site 2045 Dr. Andrew J Brown Ave Indianapolis Marion 46204

Remediation Grant awarded 9/12/2007
Federal Matching Grant 2007
Assessment Grant awarded 12/1/2006
Remediation Grant awarded 12/1/2006

Comfort Letter 6/5/2013
Project Status Letter 3/28/2008
Comment Letter 9/21/2007
Comment Letter 8/8/2007 NR

4050028
SE Neighborhood Development (See also

Wheeler Arts BF 4071101) 1030 Orange St Indianapolis Marion 46203 Remediation Grant awarded 3/6/2008 Site Status Letter 8/15/2012 Yes
No groundwater, maintain vapor mitigation system, excavation,
asphalt cap (VOCs in groundwater, vapor) 1/2/2013

4050033 Backer Property S of Robison Rd W of 93rd Indianapolis Marion 46268 Comfort Letter request NR

4050034 COLTS Stadium South St & S Capital Ave Indianapolis Marion 46204
Comment Letter 6/27/2007
Comment Letter 12/15/2005 NR

4050039 2878 Clifton St 2878 Clifton St Indianapolis Marion 46208

Remediation Grant awarded 2/16/2010
Remediation Grant awarded 5/20/2008
Remediation Grant awarded 8/24/2007 No Further Action Letter 9/29/2010 Yes No groundwater use 12/13/2011

4060001 2379 E 38th St 2379 E 38th St Indianapolis Marion 46205 Comment Letter 3/27/2006 NR

4060004 1821-1849 S Shelby St (Clem's Market) 1821-1849 S SHELBY ST Indianapolis Marion 46203 Remediation Grant awarded 5/1/2006
Comfort Letter 9/22/2015
Site Status Letter 4/5/2006 Yes

No residential, groundwater wells, agriculture use; excavation
restriction; cap maintain, vapor mitigation,maintain asphalt parking
lot as a barrier (PAHs in soils and VOCs in groundwater) 6/17/2014

4060005 Emerson Ave Landfill 2600 S Emerson Ave Beech Grove Marion 46107 33.85 Assessment Grant applicant 7/6/2006 Comfort Letter 12/19/2023 NR

4060024 2308 West 10th St 2308 W 10th St Indianapolis Marion 46222

Remediation Grant awarded 2/16/2010
Remediation Grant awarded 2/17/2009
Remediation Grant awarded 5/20/2008
Remediation Grant awarded 8/24/2007 No Further Action Letter 9/24/10 Yes No use of or extraction of groundwater 12/13/2011

4060033 W Michigan and Holmes 2732 W Michigan St Indianapolis Marion 46222 Assessment Grant applicant Site Status Letter 4/2/2013 Yes
No agriculture, maintain cap or excavate soils (SVOCs, PCBs, and
metals in soils 4/11/2014

4060048 Fed Ex Indy Hub Indianapolis Airport Indianapolis Marion 46241 Comment Letter 10/18/2006 NR

4060059 Precision Machine Company 10930 E 59th St Lawrence Marion 46236 14.15

Remediation Grant awarded 6/25/2007
Loan 12/19/2006
Assessment Grant awarded 7/28/1998

Comfort Letter 6/22/2021 Comment
Letter 10/8/2008
Comment Letter 12/18/2006
Comment Letter 10/17/2006 NR SCU to approve ERC

4060064 Titan Property 323 S LaSalle St Indianapolis Marion 46201 EPA Remediation Grant 11/27/2006 NR

4070102 2131-2151 N Meridian 2131-2151 N Meridian Indianapolis Marion 46202

Comfort Letter 8/10/2012
Comfort Letter 6/5/2008
Comfort Letter 2/28/2008 Yes

No agriculture, water wells, install vapor installation (VOCs, metals
in soil and VOCs in groundwater) 8/13/2008

4070308 Speedway WWTP 4251 W VERMONT ST Speedway Marion 46224 NR
4070309 Kentucky Ave Stadium Lot 601 S Kentucky Ave Indianapolis Marion 46204 Technical Assistance 11/7/2006 NR

4070411 Madison & Troy Brownfield Site 2947 Madison Ave Indianapolis Marion 46225 No Further Action Letter 8/21/2007 Yes No water wells (VOCs in soils and metals, VOCs in groundwater) 3/7/2008
4070432 4902 College 4902 College Indianapolis Marion 46205 No Further Action Letter 12/21/2011 NR

4070434 Horner Electric 1625 E Washington St Indianapolis Marion 46201 Remediation Grant awarded 8/23/2007 No Further Action Letter 11/7/2008 Yes No residential, agriculture, water wells (PAHs in groundwater) 12/16/2008

4070435 Central State Hospital 2800 W Washington St Indianapolis Marion 46222
Remediation Grant awarded 8/24/2007
Assessment Grant awarded 6/1/2007

Site Status Letter 4/23/2013
EPA Acknowledgement Letter 11/14/2011
Project Status Letter 5/2/2008 Yes No water wells (metals in groundwater) 4/25/2013

4070523 2856 Clifton 2856 Clifton Indianapolis Marion 46208 NR

4070524 507 E 29th St 507 E 29th St Indianapolis Marion 46205 0.25 Remediation Grant awarded 8/24/2007
Comment Letter 1/6/2022
No Further Action Letter 3/24/2008 Yes

Groundwater use restrction and evaluate vapor intrusion (VOCs in
groundwater) 12/13/2011

4070609 CW EPA Speedway 2006 community wide Speedway Marion 46224 Oversight NR

4070801 Threaded Rod 1029 Fletcher & 718 Shelby Indianapolis Marion 46203 Remediation Grant awarded 11/17/2008

No Further Action Letter 10/14/2015
No Further Action Letter 6/29/2009
Comfort Letter 10/25/2007 Yes

No residential, agriculture, water wells, soil removal under the
building (metals in soil and groundwater) 6/23/2010

4070904 Indy Food Co-op/16th St Gas Station @ Monon 16th St and Monon Indianapolis Marion 46202 Remediation Grant awarded 9/5/2008
Comfort Letter 5/12/2016
Project Status Letter 2/2/2010 Yes

No agriculture unless in raised beds.No water wells. No drilling or
excavation without submitting a work plan. Restore soil as a result
of excavation activities. Maintain the existing building as a
protective barrier. Evaluate and determine the presence of vapor
indoor air or install, operate and maintain vapor mitigation system
with an approved IDEM work plan (Metals in soil and VOCs in
groundwater) 11/14/2016

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4070906 Triangular Parcel Site 420 N Senate Ave Indianapolis Marion 46282
Comfort Letter 1/25/2008

Yes

No agriculture, water wells, and excavation of soil below 10 ft in
affected area, minimum of 24 inches of fill and/or asphalt/concrete
(TPH, PAH, VOCs in soil and VOCs in groundwater) 7/25/2008

4071007 La Rue Carter Hospital 2601 Cold Spring Rd Indianapolis Marion 46222 30.4 Trails and Parks Grant awarded 2/15/2008

No Further Action Letter 3/29/2021
Comment Letter 3/29/2021
No Further Action Letter 8/19/2020 Yes

Groundwater use restriction and evaluate vapor intrusion or vapor
mitigation system 4/15/2021

4071009 1013 E 20th 1013 E 20th St Indianapolis Marion 46202 Tax Incentive 4/4/2008 NR

4071103 Southside Ready Mix Concrete 167 Van Dyke St Southport Marion 46227

Remediation Grant awarded 2/19/2010
Remediation Grant awarded 7/15/2008
Assessment Grant awarded 2/13/2008 No Further Action Letter 9/30/2010 NR

4071110 2108-2110 Columbia Ave 2108-2110 Columbia Ave Indianapolis Marion 46203 Assessment Grant awarded 9/29/2008 Site Status Letter 7/2/2010 Yes No excavation, limited agriculture, soil cap required 11/24/2010

4071113 Sherman Park Parcel F N Sherman Drive Indianapolis Marion 46201

Comfort Letter 5/18/2018
Petroleum Determination Letter 12/8/2016
Comfort Letter 10/29/2009 Yes

No residential, agriculture, groundwater wells, & excavate/dispose
of soils (SVOCs, metals, TPH in soils and groundwater) 3/7/2012

4071114 Sherman Park Parcel G N Sherman Drive Indianapolis Marion 46201 Comment Letter 3/31/2008 NR

4071115 Sherman Park Parcel H 600 N Sherman Indianapolis Marion 46201 27.308

Project Status Letter 10/3/2023 Comfort
Letter 10/29/2008
Comfort Letter 6/30/2008 Yes

No residential, agriculture, groundwater wells, installation of vapor
mitigation system, excavate/dispose of soil (VOC, SVOCs, TPH,
metals in soil and groundwater) 3/7/2012

4071116 Sherman Park Parcel I E Michigan & N Sherman Indianapolis Marion 46201
Comfort Letter 11/3/2008
Comfort Letter 6/30/2008 Yes

No residential, agriculture, water wells and excavate/dispose of
soils (metals in groundwater) 3/7/2012

4071117 Sherman Park Parcel B 501 N LaSalle Indianapolis Marion 46201 Comfort Letter 11/3/2008 Yes
No residential, agriculture, water wells and excavate/dispose of
soils (VOCs, metals in soil and groundwater) 3/7/2012

4071118 Sherman Park Parcel C North & Tuxedo Sts Indianapolis Marion 46201
Comfort Letter 11/3/2008
Comfort Letter 6/30/2008 Yes

No residential, agriculture, water wells and excavate/dispose of
soils (SVOC, metals in soil and VOC and metals in groundwater) 3/7/2012

4071119 Sherman Park Parcel D 3518 E Michigan St Indianapolis Marion 46201
Comfort Letter 11/3/2008
Comfort Letter 6/30/2008 Yes

No residential, agriculture, water wells and excavate/dispose of
soils (VOCs in soil and groundwater) 3/7/2012

4071120 Sherman Park Parcel E E Michigan St Indianapolis Marion 46201
Comfort Letter 11/3/2008
Comfort Letter 6/30/2008 Yes

No residential, agriculture, water wells and excavate/dispose of
soils (VOCs in soil and VOCs, TPH in groundwater) 3/7/2012

4080101 Michigan Apartments 3800 W Michigan St Indianapolis Marion 46222 Comment Letter 7/31/2008 NR

4080104 Finishmaster Inc 923 N Meridian St Indianapolis Marion 46204 Comfort Letter 4/212/2008 Yes No water wells (VOCs, metals in soil and VOCs in groundwater)

7/25/2008 TERMINATED
8/12/2016. New ERC
Recorded 8/12/2016

4080302 Firestone/Precision Tune 3712 Lafayette Rd Indianapolis Marion 46222 Site Status Letter 4/21/2008 Yes
No residential, agriculture, groundwater wells (SVOCs in soil and
SVOCs, TPH in groundwater) Not Recorded

4080404 Shelby Shoppes 1031 Shelby St Indianapolis Marion 46203 0.35 Remediation Grant awarded 5/23/2008
Comfort Letter 8/1/2022 No
Further Action Letter 4/26/2010 Yes No residential or groundwater wells (VOCs, PAHs in groundwater) 6/28/2012

4080512 RCA Dome 100 S Capital Indianapolis Marion 46225 Comment Letter 6/9/2008 NR

4080519 Washington Street Development 4724-28 W Washington St Indianapolis Marion 46241 Comfort Letter 7/29/2008 Yes
No residential, agriculture, water wells, excavation below 4 ft in
affected area (TPH in soils and VOCs in groundwater) 10/21/2008

4080603 Marriott W Washington 501 W Washington St Indianapolis Marion 46204 Comment Letter 8/22/2008 NR

4080605 Scotty's Automotive Repair 3815 - 3827 N Illinois St Indianapolis Marion 46208 Comfort Letter 3/31/2010 Yes

Prohibits activity that may interfere with response activities,
monitoring, other measures. No residential, agricultural, wells or
excavation 10/11/2011

4080804 CVS Proposed 1521-1525 N Meridian St Indianapolis Marion 46204

Comfort Letter 7/25/2012
Comfort Letter 8/6/2010
Comfort Letter 10/10/2008 Yes

No groundwater from beneath southern portion of the Site shall be
used for any purpose; no agricultural use; no wells can be installed
for any purpose other than contaminant assessment or monitoring

8/25/2012 Recorded 2nd
Comfort Letter; Orig ERC

recorded on 1 of 3 site parcels
12/30/2008

4080901 MoorFeed Corporation 6996 E 32nd St Indianapolis Marion 46226

Comfort Letter 7/27/12
No Further Action 9/13/12
Site Status Letter 10/30/08 Yes

No residential, agriculture, groundwater wells (VOCs in
groundwater and soil) 6/14/2012

4081109 Beech Grove Rock Pile SWC Bellefontaine and Garstang St Beech Grove Marion 46107 Remediation Grant awarded 4/23/2009

Site Status Letter 2/11/2015
Brownfield Determination Letter 9/24/2013
Brownfield Determination Letter 10/11/2012 Yes

No groundwater use, mainatain integrity of asphalt, paving or
buildings and soil cap over affected area. No excavation in
affected area without IDEm approved work plan

6/29/2017 (re-recoreded to
include Ex C) 4/24/2015

4081112 Cotter & Company 5201 W 86th St Indianapolis Marion 462681094 No Further Action Letter 12/12/2008 NR

4090206 Dickey & Son Machine & Tool Co 2450 Turner Ave Indianapolis Marion 46222 Comfort Letter 8/13/2009 Yes
Prohibit activity on the site from interfering with response activities
(Metals, SVOCs in soil and VOCs in groundwater) 9/4/2009

4090207 Winona Memorial Hospital 3232 N Meridian St Indianapolis Marion 462084646 Assessment Grant awarded 5/17/2011

Comment Letter 3/2/2017
Site Status Letter 1/24/2012
Comfort Letter 6/8/2012 Yes

No agriculture, groundwater wells use; excavation restriction; install
vapor intrusion control system (metals in soil and VOCs in
groundwater) 1/27/2012

4090306 Maxwell Residential Development & DeSoto 520 E Ohio St & 515 E New York Indianapolis Marion 46204 Comfort Letter 5/12/2009 NR
4090513 Roadmaster Automotive 3361 Georgetown Rd Indianapolis Marion 46202 ARRA applicant NR
4090607 Five Indiana Square Property 241 N Pennsylvania St Indianapolis Marion 46204 No Further Action Letter 10/2/2009 Yes No water wells (TPH in soils) 10/5/2009

4141008 Residence at National Design Factory 2104 N Yandes St Indianapolis Marion 46202
Brownfield Determination Letter 10/27/2015
Brownfield Determination Letter 10/15/2014 NR

4141014 Frank E Irish Incorporated 625 E 11th St Indianapolis Marion 46202 Comfort Letter 12/28/2014 Yes

No groundwater use, maintain existing impermeable barrier,
restore soil disturbed by excavation or construction activities
(VOCs in groundwater) 3/19/2015

4141015 Park Avenue Church of Christ 620 E 10th St Indianapolis Marion 46202 Comfort Letter 12/28/2014 Yes

No groundwater use, maintain existing impermeable barrier,
restore soil disturbed by excavation or construction activities
(VOCs in groundwater) 3/19/2015

4141017 Oliver P Morton School 27 2101 N College Ave Indianapolis Marion 46202

Comment Letter 7/26/2018
Comfort Letter 9/28/2015 Comfort
Letter Reissue 10/5/2015
Brownfield Determination Letter 10/24/2014 Yes

Install, operate, maintain vapor mitigation system or evaluate vapor
intrusion (VOCs in vapor) 1/31/2017

4141018 Flackville School 100 2930 Lafayette Rd Indianapolis Marion 46222 Brownfield Determination Letter 10/24/2014 NR
4141020 Church's Chicken 240 E 22nd St Indianapolis Marion 46202

4141025 Circle City Industrial Complex 1125 Brookside Ave Suite B Indianapolis Marion 46202 Comfort Letter 7/20/2018 Yes

No residential or groundwater use. Evaluate and determine vapor
intrusion or install, operate, and maintain vapor mitigation system
(VOCs in groundwater and indoor air) 2/16/2018

4750101 Indianapolis CW Assessment 200 E Washington St Rm 1242 Indianapolis Marion 46204 Oversight NR
4750209 Speedway FMG CW Assessment 1450 N Lynhurst Dr Speedway Marion 46224 Oversight NR
4750306 IDEM for TPI 100 N Senate Ave Rm 1275 Indianapolis Marion 46204 Oversight NR
4750310 Indianapolis FMG cleanup 200 E Washington St Rm 2042 Indianapolis Marion 46204 Oversight NR
4960008 US Towel Inc 4024 Millersville Rd Indianapolis Marion 46205 Assessment Grant applicant 2/2/2001 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4960011 Spickelmier 1100 E 52nd St Indianapolis Marion 46205

Hazardous Substance Revolving Loan
11/17/2009
Assessment Grant awarded 8/21/2006 Site Status Letter 1/6/2003 Yes No residential uses Not Recorded

4960015 Highland/Michigan Triangle 1125 E Michigan St Indianapolis Marion 46201 BEA 4/14/1999 NR

4960020 2201 N Capital 2201 N Capital Indianapolis Marion 46202
Comfort & Closure Letter 6/17/2016 Technical
Assistance Yes No groundwater use (PAHs in gw) 8/4/2016

4970001 Mobil Oil Corp 3832 E 38th St (38th & Sherman) Indianapolis Marion 46218 NR

4980005 McFarling Foods Inc 333 W 14th St Indianapolis Marion 46202
Comfort Letter 7/25/2017
Conditional No Further Action Letter 5/21/1998 Yes

No residential or water wells use. Evaluate and determine the
presence of indoor vapor or install, operate and maintain vapor
mitigation system on newly constructed buildings.Operate and
maintain existing sub-slab ventilation system associated with
existing building on building. (VOCs in groundwater and vapor). 7/26/2019

4980006 MLK Corridor W 16th St Indianapolis Marion 46204
Assessment Grant awarded 5/17/2011
Assessment Grant awarded 8/22/2006

Comfort Letter 2/2/1998
NR

4980013 Shell Oil Facility 2121 W Michigan Indianapolis Marion 46204 Assessment Grant awarded 5/26/1998

Comfort Letter 7/1/2019
Petroleum Determination Letter 4/23/2013
Brownfield Determination Letter 11/1/2012
Site Status Letter 5/26/2011 Yes

No residential; prohibit activity that will likely interfere with any
response activities; no groundwater extraction; will not occupy any
building before either 1) determine absence of vapor intrusion or 2)
install, operate and maintain an active vapor mitigation system. 6/28/2013

4980024 Indianapolis Vehicle Maintenance Ctr 1021 Burdsall Parkway Indianapolis Marion 46222 Assessment Grant awarded 10/20/1998 NR
4980025 M Metal Company 1824 Dawson St Indianapolis Marion 46203 Comfort Letter 4/20/1999 Yes No residential

4980026 Gas Station (Harding& Roache) 2647 N Harding Indianapolis Marion 46208 Assessment Grant awarded 10/23/1998 NR
4980027 Gas Station (30th & Banes) 1201-03 W 30th St Indianapolis Marion 46222 Assessment Grant applicant 5/22/1998 NR

4990026 Fifth Quarter Restaurant Property 8225 Allison Pointe Trail Indianapolis Marion 46250
Site Status Letter 9/25/1998
Comment Letter 9/25/1998 NR

4990032 Gas Station 38th & Meridian 3778 N Meridian St Indianapolis Marion 46221 Site Status Letter 10/6/1999 NR

4990040 4602 Property 4602 N Keystone Ave Indianapolis Marion 46205
Site Status Letter 11/19/2007
Comfort Letter 9/21/1999 Yes

No residential or agricultural uses; no soil excavation below 30'
deep; soils must be sampled for TPH ERO & GRO, BTEX, and
MTBE before disposal; must report any newly identified
contamination; must notify IDEM of change in use or zoning 4/10/2008

4990066 Shadeland Central Hardware 3702 Shadeland Ave Indianapolis Marion 46226 Comfort Letter 2/15/2000 NR
4990067 Wayne Park Garage 4830 W Washington Indianapolis Marion 46241 Comment Letter 7/28/2000 NR
4990081 Rail Yard Albany & Emerson Beech Grove Marion 46107 Assessment Grant applicant 4/20/1999 NR

4140501 Regency Electronics Inc 7707 Records St Indianapolis Marion 46226 Comfort Letter 12/17/2014 Yes No residential use and water well use (VOCs in groundwater)

4190209 Annex at 10th 1717 W 10th St Indianapolis Marion 46222
Comfort Letter 7/11/2019 Comment
Letter 2/26/2019 NR

4190211 Indiana Properties Inc 2926 E New York St Indianapolis Marion 46201 Comfort Letter 10/21/2019 Yes No groundwater use

4141106 Plymouth Street Department 2124 Western Ave Plymouth Marshall 46563 Comfort Letter 8/7/2015 Yes
No residential or groundwater use (SVOCs and metals in soil and
VOCs and metals in groundwater 8/19/2015

4150403 Bob's 24 Hour Towing 1101 W Jefferson St Plymouth Marshall 46563 Petroleum Determination Letter 4/20/2015 NR
4151012 Norwayne Lumber Inc Plymouth Marshall Brownfield Determination Letter 10/28/2015 NR

4170309 River Gate South 122 E Lake Ave Plymouth Marshall 46563 Comfort Letter 7/28/2017 Yes
No groundwater use. Evaluate and determine indoor vapor or
install, operate and maintain vapor mitigation system 11/21/2017

4170905 Clark Oil 1277-JFT LLC 905 W Plymouth Bremen Marshall 46506 No Further Action Letter 8/14/2018 NR
4191202 Pop Stop 417 W Garro St Plymouth Marshall 46563 0.59 Comfort Letter 5/27/2020 NR
4200206 Roger Emmons Gasoline Station 12915 12947 US Hwy 6 Lapaz Marshall 46563 0.83 Petroleum Orphan Site Initiative 8/2020
4210303 Subway Sandwiches & Salads 500 N Michigan St Plymouth Marshall 46563 0.34 Petroleum Orphan Site Initiative

4221006 M & M Auto Sales 104 Lake Shore Dr Culver Marshall 46511 0.13 Comfort Letter 1/9/2023 Yes Groundwater use restriction (PAHs and VOCs in groundwater) 6/23/2023
4230518 PJs Place-Pauls Auto Salvage Yard 10775 E SR 8 Knox Marshall 46513

4000034 Interstate Truck Plaza 6405 SR 17 Plymouth Marshall 46563
LUST ARRA 9/3/2009
Assessment Grant awarded 8/1/2000 No Further Action Letter 11/14/2011 Yes

No residential, agriculture, groundwater wells (VOCs in
groundwater) 11/22/2011

4050014 Walker Manufacturing Facility 515 W Mill St Culver Marshall 46511 Technical Assistance 4/13/2005 NR
4090505 Emery F Ferry 18412 St Rd 331 N Tippecanoe Marshall 46520 LUST ARRA 9/3/2009 No Further Action Letter 9/7/2011 NR

4960004 U.S Abrasives 2900 East St Tippecanoe Marshall 46570
Site Status Letter 6/6/2002
Comfort Letter 2/18/1999 Yes

No residential, excavation and maintain cover (metals in soil and
groundwater)

4140906 Eagle Place 510 Church St Loogootee Martin 47446
Brownfield Determination Letter 8/31/2015
Brownfield Determination Letter 9/15/2014 NR

4220717 Vacant Site SR 450 Shoals Martin 47581 0.34 Petroleum Determination Letter 11/15/2022 NR
4030025 Crane North Navy Base Crane North Navy Base Shoals Martin 47581 Assessment Grant awarded 1/22/2004 NR

4170301 CSX Transportation - C&O Rail Yard 201 W Canal St Peru Miami 46970 30

Comfort Letter 10/17/2022
Due Diligence Letter 7/27/2020
Comfort Letter 10/30/2019
Comfort Letter 10/12/2018
Comfort Letter 9/6/2017 Yes

No groundwater use, evaluate vapor intrusion or vapor mitigation
system, no residential use, cap/cover system (in affected area) 10/4/2017

4170707 Goodman Auto 301-305 N Jefferson St Converse Miami 46919 0.187
Site Status Letter 4/22/2020
Project Status Letter 3/19/2019 Yes Soil management plan (metals in soil) 5/11/2020

4190705 Equity Trust Company Property 127-129 E Broadway St Bunker Hill Miami 46914
4190706 Cook Property 147 E Broadway St Bunker Hill Miami 46914
4210612 Grissom Control Tower-Building 1001 Hamel Sq Peru Miami 46970 0.39 Brownfields Determination Letter 6/24/2021 NR
4010020 CVS Pharmacy 6532/Nat'l City Bank SWC W Main & S Broadway Peru Miami 46970 Site Status Letter 1/20/2005 Yes No residential (VOCs in soil and metals in groundwater) 8/30/2005

4030026 Design Packaging 350 W 2nd St Peru Miami 46970 Assessment Grant awarded 10/1/2003 Site Status Letter 1/23/2007 Yes
No residential, agriculture, water wells (metals in soil and
groundwater) 2/27/2007

4050008 Stoller Chemical 10 Kelley Ave Peru Miami 46970

Assessment Grant awarded 4/1/2006
Assessment Grant awarded 2/25/2005
Assessment Grant awarded 11/20/2003 Comment Letter 4/18/2007 NR

4050020 Downtown Peru Block Study 66, 70, 72, & 74 S Broadway Peru Miami 46970 Assessment Grant awarded 3/31/2005 NR
4060027 Stokely Van Camp 430 Harrison Peru Miami 46970 Assessment Grant awarded 12/22/2006 NR
4090501 Bunker Hill Mini Mart 101 W Broadway Bunker Hill Miami 46914 LUST ARRA awarded 6/1/2009 NR
4980068 Kofabco, Inc. (Classico Ltd.) 21 E Riverside Peru Miami 46970 Assessment Grant awarded 11/1998 Comfort Letter 2/17/1999 NR

4990009 Old Peru Foundry Harrison Ave & SR 19 Peru Miami 46970 Comfort Letter 6/21/1999 Yes
Secure property w fence or remove surficial soils, no residential
use. (metals in soil). 7/12/1999

4990010 Guildcrest Furniture Ind Inc 500 Harrison St Peru Miami 46970 Comfort Letter 10/26/1999 NR
4050015 Bloomington III - Hopewell 416, 420 & 430 N Hopewell Bloomington Monroe Site Status Letter 7/3/2007 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4110803 Fleener Building 112 E 3rd St Bloomington Monroe 47401 Comfort Letter request 8/16/2011 NR
4111203 Ken's Westside Shell 3940 W 3rd St Bloomington Monroe 47404 Comfort Letter 9/11/2012 Yes No groundwater extraction (VOCs in groundwater) 9/5/2013
4120303 Whitehall Booster Station 2050 W 3rd St Bloomington Monroe 47404 Site Status Letter 8/1/2012 NR

4120802 Park on Morton 300 W 11th St Bloomington Monroe 47404
No Further Action Letter 5/21/2009
Comfort Letter request 8/6/2012 NR

4121014 Chick-fil-A #3200 3020 E 3rd St Bloomington Monroe 47401 Comfort Letter request 10/25/2012 NR
4121015 Freight Depot 217 W Kirkwood Ave Bloomington Monroe 47404 Comfort Letter 1/23/2013 Yes No residential and agricultural (metals in soil) 4/9/013

4121209 Monroe Oil Co 229 W 1st St Bloomington Monroe 47402 No Further Action Letter 5/6/2015 Yes
No residential or water well use (SVOCs in soil and VOCs, SVOCs
in groundwater) 5/7/2015

4130404 Bloomingfoods Elm Heights 614 W 2nd St Bloomington Monroe 47401 No Further Action Letter 9/19/2013 Yes No groundwater use (VOCs in groundwater) 12/20/2013

4130607 Patterson Point 410 S Adams St Bloomington Monroe 47402

Comment Letter 11/9/2015
Comfort Letter 4/15/2014
Comfort Letter 11/13/2013 Yes

No water wells use, install 2 ft soil barrier not covered by building,
asphalt or concrete, install vapor mitigation system prior to building
construction or sample indoor air to determine concentrations
(Metals in soil and metals and VOCs in soil, vapor and
groundwater) 4/29/2014

4141102 Old National Bank Business Center 121 E Kirkwood Bloomington Monroe 47403 Site Status Letter 2/16/2015 NR

4141104 Parking Lot 210 E 7th St Bloomington Monroe 47403 Comfort Letter 2/18/2015 Yes
Evaluate structures for vapor instrusion by sampling indoor air ir
install vapor mitigation system (VOCs in soil)

4150202 Black Lumber Rail Corridor Walnut St & Henderson St Bloomington Monroe
4160110 Indiana Railroad Country Club N & S Rogers St Bloomington Monroe 47403

4160213 Dillman Road Dump S Dillman Ln Bloomington Monroe 47401
Project Status Letter 3/16/2017
Comment Letter 7/25/2007 NR

4160803 IU Property N Rogers St & 11th St SW Bloomington Monroe 47404
Comfort Letter 9/26/2017
Site Status Letter 2/20/2017 Yes

No single family residential unless sampled to 10 ft bgs without
submitting a work plan. Shall restore the soil disturbed from
construction or excavation unless and manage according to rules
and regulations ((metals in soil) 3/24/2017

4170106 Yogis Grill 519 E 10th St & 621 N Indiana Ave Bloomington Monroe Comfort Letter 5/3/2018 Yes

No water wells use, install vapor mitigation system prior to building
construction or sample indoor air to determine concentrations
(VOCs and SVOCs in soil, VOCs in subslab vapor and
groundwater).

4170205 Rogers Group Incorporated 350 S Adams St Bloomington Monroe 47403
4180903 Showers Administration Building 601 N Morton St Bloomington Monroe 47406
4190311 MJ Dallas Property 1710 S Walnut Ave Bloomington Monroe 47401
4190414 Midland Cut Stone Company 1600 S Huntington Dr Bloomington Monroe 47401 Petroleum Determination Letter 5/9/2019 NR

4190505 College Square 216 S College Ave Bloomington Monroe 47404
Petroleum Determination Letter 3/16/2023
Petroleum Determination Letter 5/29/2019 NR

4190606 West 4th St Parking Garage 105 W 4th St Bloomington Monroe 47404 Petroleum Determination Letter 7/8/2019 NR
4190606 West 4th St Parking Garage 105 W 4th St Bloomington Monroe 47404 Petroleum Determination Letter 7/9/2019 NR
4190607 Morton Street Parking Lot 501 N Morton St Bloomington Monroe 47404 Petroleum Determination Letter 6/27/2019 NR
4191008 JuanSells Realty 222 S Walnut St Bloomington Monroe 47404 Petroleum Determination Letter 10/25/2019 NR
4200303 College Parking 310 350 402 406 S College Ave Bloomington Monroe 47403 2.99 Petroleum Determination Letter 4/29/2020 NR
4201102 Haley Property 3009 S Rogers St Bloomington Monroe 47403 Termination Letter 8/27/2021 NR
4210902 ABB Power T&D Company Incorporated 300 N Curry Pike Bloomington Monroe 47404

4220203 Night Moves 1730 S Walnut St Bloomington Monroe 47401 1.23
Comfort Letter 8/24/2022
Lender Comfort Letter 8/24/2022 Yes 8/30/2022

4220306 Indian Refining 640 S Morton St Bloomington Monroe 47403 1.35 No Further Action Letter 8/1/2023 NR
4220403 Krazy Joes Trading Post 9365 S Chapel Hill Rd Heltonville Monroe 47436

4220404 Hopewell Redevelopment 303, 321, 401, 403, 407, 311, 313, 409 W 2nd St Bloomington Monroe 47403
4220405 Centerstone of Indiana Property 400 W 1st St Bloomington Monroe 47403
4220406 Indiana University Health Bloomington Inc 301 W 2nd St Bloomington Monroe 47403
4000005 Habitat for Humanity Lindbergh & Oolitic 722, 724-27 Lindbergh/1102-04-06-08 Bloomington Monroe 47401 Assessment Grant awarded 4/20/2000 Site Status Letter 11/3/2003 NR

4010029
McDoel Switch Yard/Bloomington Greenway-

Phase I Adams St to Club Drive Bloomington Monroe 47402

Assessment Grant awarded 2/27/2009
Remediation Grant awarded 6/26/2008
TPI awarded 2/19/2008
Remediation Grant awarded 12/1/2006
Assessment Grant awarded 11/27/2001

Site Status Letter 10/8/2010
Site Status Letter 8/21/2012
Comfort Letter 2005 Yes

No residential use, no agriculture use,no excavation without work
plan and disturb cap (SVOCs and metals in soil) 11/8/2010

4020024 Old SIRA Office Building 660 S College Ave Bloomington Monroe 47402

Comment Letter 3/10/2017
Comment Letter (3) 12/5/2016
Comfort Letter 3/26/2004 Yes

No residential, water wells, excavation in the affected area (TPH in
soils, SVOCs in groundwater)

6/11/2004
ERC Mod 3/23/17

4040001 One Call Communications Property 115 E 6th St Bloomington Monroe 47401

 Inactive Warning Letter 10/24/2019
Comfort Letter 12/18/2019
Site Status Letter 6/11/2004 Yes No water wells (VOCs, TPH in soil and groundwater) 7/2/2004

4060002 Bloomington Tire Co 301 S College Bloomington Monroe 47401
Remediation Grant awarded 7/20/2007
Remediation Grant awarded 9/15/2006

Inactive Warning Letter 10/24/2019
Comfort Letter 5/30/2006 Yes

No residential, agriculture, water wells, excavation below 18 inches.
Maintain cover/vapor mitigation (metals, TPH, PCBs in soil and
metals, VOCs, SVOCs in groundwater) 8/9/2006

4060045 Brownfields III, LLC 1309 W Vernal Pike Bloomington Monroe 47404
Site Status Letter 7/2/2007
Federal Tax Letter 10/31/2007 NR

4070709 General Electric Company 301 N Curry Pike Bloomington Monroe 47404 70.2

Reasonable Steps Update Letter 3/8/2022
Comfort Letter 9/9/2020
Site Status Letter 11/26/2007 Yes

No residential, agriculture, water wells of affected area (PAHs,
metals, PCBs in soils and metals in groundwater)

12/3/2021 Mod
1/14/2008

4071203 Bloomington Greenway Adams St to Tapp/Country Club Bloomington Monroe 47404

TPI awarded 2/17/2009
Remediation Grant awarded 12/16/2008
Trails and Parks Grant awarded 9/29/2008
Remediation Grant awarded 12/1/2006
Assessment Grant awarded 12/3/2001 NR

4080102 Royal Dog (Bloomington Transit Center) 300 Blk Walnut ST Bloomington Monroe 47401

Comfort Letter 2/28/2008 Site
Status Letter 6/29/2012 Site
Status Letter 7/2/2014 Yes

6 ERCs. No residential, agriculture, water wells. Install vapor
mitigation system. (VOCs, TPH in soil and VOCs in groundwater)

1/23/2009
8/11/14 modification

4080201 Reflection Auto Glass Mikes Market 923 N College Ave Bloomington Monroe 47404 Remediation Grant awarded 3/25/2008 No Further Action Letter 2/19/2009 NR
4080405 Big O Properties 340 S Walnut St Bloomington Monroe 47401 Remediation Grant applicant NR
4960005 RCI, Inc. 6560 S Old SR 37 Bloomington Monroe 47401 Loan 10/4/1999 Tax Incentive 12/27/2000 NR

4980015 Motorcycle Repair Shop (Cascades) 2404 N Old SR 37 Bloomington Monroe 47402 Assessment Grant awarded 4/20/1998 Site Status Letter 5/10/2008 Yes
No residential, agriculture, water wells (TPH, metals, PAHs in soil
and metals in groundwater) 6/2/2008

4980016 Gas Station 2801 S Rogers Bloomington Monroe 47402 Assessment Grant awarded 4/20/1998 NR
4980072 Josephine Brown Trust Property 211 & 213 S College Ave Bloomington Monroe 47408 Site Status Letter 10/1/1998 NR

4130304 Eastside Service 1701 E Main St Crawfordsville Montgomery 47933

No Further Action Letter 5/24/2016
Comfort Letter 8/15/2013
Oversight Yes

Maintain cover over contaminated soils and manage contaminated
soil that is excavated (VOCs and PAHs in soil).

ERC recorded 9/30/2013
ERC Terminated 07/18/2016

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4160216 Target Crawfordsville 311 E South Blvd Crawfordsville Montgomery 47933

4171204 Tri County Petroleum 508 S John St Crawfordsville Montgomery 47933 0.771 Phase I Intiative No Further Action Letter 2/24/2023 Yes
Soil management plan, groundwater use restriction, evaluate vapor
(VOCs in soil, groundwater, and vapor)

4190304 Crawfordsville Energy LLC 700 Lafayette Rd Crawfordsville Montgomery 47933
4210903 Leonard Glenn 601 S Washington St Crawfordsville Montgomery 47933 0.146 Petroleum Determination Letter 9/30/2021 NR
4220205 Southside Mobil US Hwy 231 S Crawfordsville Montgomery 47933

4220302 Sommer Metalcraft Corporation 315 Poston Dr Crawfordsville Montgomery 47933 8 Comfort Letter 8/9/2023 Yes
Residential use restriction, groundwater use restriction (VOCs in
groundwater)

4230517 Ladoga Culvert Company 600 Cherry St Ladoga Montgomery 47954 4.36 Comfort Letter 11/14/2023 Yes Groundwater use restriction (VOCs in groundwater)

4990057 Culver Hospital Tinsley St & Jones St Crawfordsville Montgomery 47933

Assessment Grant awarded 9/29/2008
Loan awarded 5/16/2000
Assessment Grant awarded 10/13/1999

Brownfield Determination Letter 10/23/2013
Project Status Letter 4/13/2010 NR

4000010 Line Property 201 W Market St Crawfordsville Montgomery 47933 Site Status Letter 6/30/2000 Yes No residential, water wells (VOCs in soil and groundwater) Not Recorded

4030040 Thayers Standard Service 202 E Washington St Richmond Montgomery 47967 LUST ARRA grant awarded 6/1/2009

No Further Action Letter 11/10/2010
No Further Action Letter 4/22/2010
Comment Letter 12/11/2008 NR

4141002 Westside Mobil Service 1101 W MARKET ST Crawfordsville Montgomery 47933 No Further Action Letter 8/13/2015 Yes No residential or agriculture use (SVOCs and metals in soil)
4141004 Tru Lay Block Company Incorporated 501 N Market St Waynetown Montgomery 47990 Petroleum Orphan Site Initiative No Further Action Letter 11/28/2017 NR
4050007 Morgantown Proposed Park Sycamore btwn Church & Highland St Morgantown Morgan 46160 Assessment Grant awarded 12/28/2004 Comment Letter 6/9/2006 NR
4160608 Stanley Camden Landsdale & Paddock Rd Mooresville Morgan 46158 Petroleum Orphan Site Initiative

4160816 Morgan County Sheriff Department 110 W Washington St Martinsville Morgan 46151

Reasonable Steps Update Letter 8/19/2019
Comfort Letter 7/21/2017
Comfort Letter 10/31/2016 Yes

No groundwater use. Evaluate and determine the presence of
indoor vapor or install, operate and maintain a vapor mitigation
system. (VOCs in groundwater and vapor) 12/19/2019

4160817 Kivetts Building 110 Main St Martinsville Morgan 46151
Reasonable Steps Update Letter 8/16/2019
Comfort Letter 11/2/2016 Yes

Evaluate and determine the presence of indoor vapor or install,
operate and maintain a vapor mitigation system (VOCs in
groundwater and vapor) 12/19/2019

4181213 Harman Becker Automotive Systems Inc 1201 S Ohio St Martinsville Morgan 46151 25.093
Comfort Letter 9/30/2021
Comfort Letter 1/21/2021 Yes

Groundwater and residential use restriction, cap/cover system,
sampling plan, evaluate vapor intrusion or vapor mitigation system. 12/21/21 3/24/2021

4220510 Zoom Tire & Auto 420 S SR 39 Bypass Martinsville Morgan 46151
4221105 Bizzy Bee 1390 S Ohio St Martinsville Morgan 46151
4221106 Daily Motor Corporation 110 W Morgain St Martinsville Morgan 46151
4230705 Rogers Group Incorporated Martinsville Block 501 Rogers Rd Martinsville Morgan 46151 11 Petroleum Determination Letter 8/15/2023 NR

4141001 Morgan County Community Service Center 301 W Harrison St Martinsville Morgan 46151 0.67

Comment Letter 7/23/2021 Reasonable
Steps Update Letter 8/16/2019
Comfort Letter 7/21/2017
Comfort Letter 10/31/2016
Brownfield Determination Letter 10/10/2014 Yes

No groundwater use. Evaluate and determine the presence of
indoor vapor or install, operate and maintain a vapor mitigation
system. (VOCs in groundwater and vapor) 12/19/2019

4990063 Riverside Auto Parts CR 325 E S of Mill St Brooklyn Morgan 46111 BEA 8/12/2002 NR
4070445 SR 114 & US 41 Gas Station SR 114 & US 41 Morocco Newton 47963 Remediation Grant awarded 6/19/2007 NR
4070446 State St & Polk St Gas Station unknown Morocco Newton 47963 Remediation Grant applicant 6/2007 NR
4120704 Mount Ayr Junior High School 2nd St Mount Ayr Newton 47964 Comfort Letter 8/1/2013 Yes No water wells (SVOCs in groundwater)

4161110 Bon L Manufacturing 508 W Wilson At Kentland Newton 47951
Comfort Letter 7/31/2018
Comfort Letter 1/26/2018 Yes

No groundwater use. Neither engage nor allow drilling or
excavation of soil during residential construction without submitting
a work plan. Evaluate and determine the presence of indoor vapor
or install, operate and maintain a vapor mitigation system. (VOCs
and metals in soil, groundwater and vapor) ERC through VRP

4171008 Pullman Diner Soda Shop 101 103 N Polk St Morocco Newton 47963 0.32

No Further Action Letter 1/18/2022
Petroleum Determination Letter 11/3/2017
Petroleum Determination Letter 1/11/2013 Yes

Groundwater use restriction and capped/cover system (metals in
soil and VOCs in groundwater)

4200604 G & S Repair Center 2 S Main St Morocco Newton 47963 Petroleum Orphan site Initiative 8/2020
4210604 Goodland Food Shop US Hwy 24 & Newton St Goodland Newton 47948 Petroleum Orphan Site Initiative
4231007 LaSalle Fish & Wildlife 4752 W CR 1050 N Lake Village Newton 46349

4060017 Essex Building 100 N Cavin St OR 102 Lincolnway W Ligonier Noble 46767
Remediation Grant awarded 6/1/2007
Assessment Award granted 6/16/2006 NR

4071104 Wirk Garment Building 200 Water St Ligonier Noble 46767 1.48
Remediation Grant awarded 6/1/2008
Assessment Grant awarded 3/6/2008

Reasonable Steps Update Letter 12/18/2023
Comment Letter 11/22/2016
BFPP Comfort Letter 10/4/2016 Brownfield
Determination Letter 10/20/2015
OCRA Support Letter 11/21/2013 Yes

No water wells. Evaluate vapor intrustion or install, excavation
restriction, clean cover or barrier in area, operate and maintain
vapor mitigation system with an approved work plan (Metals and
SVOCs in soil VOCs, SVOCs and metals in groundwater) 10/28/2016

4121207 Moore's Tires 606 S Orange St Albion Noble 46701 Petroleum Determination Letter 1/11/2013 NR
4121208 Double D Tool & Machine 620-622 S Orange St Albion Noble 46701 Petroleum Determination Letter 1/11/2013 NR
4130204 Sylvan Lake Service Station Front St & SR 9 Rome City Noble 46784 Petroleum Determination Letter 5/2/2013 NR

4140902 Industrial Finishing Services 420 E Lisbon Rd Kendallville Noble 46755
Comfort Letter 6/10/2015
Comfort Letter 6/10/2015 Yes

No residential, agriculture use in affected area and manage any
contaminated soils in affected area (SVOCs in soil) 9/15/2015

4160510 Reliable Tool 300 W Ohio St Kendallville Noble 46755 Comfort Letter 8/1/2016 Yes No groundwater use (metals in groundwater) 9/30/2016

4190401 McCray Refrigeration Site 205 W Wayne St Kendallville Noble 46755 8.599 128a Assessment 4/2020 Comfort Letter 10/31/2019 Yes

No water wells. Evaluate vapor intrustion or install, excavation
restriction, clean cover or barrier in area, operate and maintain
vapor mitigation system with an approved work plan (VOCs and
SVOCs in groundwater and vapor). 11/6/2023

4070807 Kendallville Foundry 703 Goodwin St Kendallville Noble 46755
Comfort Letter 2/8/2016
Comment Letter 3/24/2008 Yes

No water wells. Prohibit residential occupancy for evaluation and
determination of contaminated indoor air or install, operate and
maintain vapor mitigation system with an approved work plan
(VOCs, SVOCs and metals in groundwater)

4141021 Puritan Ice Cream Company 301 Wayne St Kendallville Noble 46755
Brownfield Determination Letter 10/28/2015
Brownfield Determination Letter 10/24/2014 NR

4141032 Dalton Corporation 200 W Ohio St Kendallville Noble 46755
4980046 Kendallville Laundry & Dry Cleaning 216-218 E Mitchell St Kendallville Noble 46755 Assessment Grant awarded 6/30/1998 Comfort Letter 9/21/1999 NR
4140507 Albion Opera House 107 W Jefferson St Albion Nobles 46701 Petroleum Determination Letter 5/28/2014 NR

4020008 Fryman Auto Parts Property 517 S Poplar St Rising Sun Ohio 47040 Assessment Grant awarded 6/8/2002 Site Status Letter 7/6/2006 Yes
No residential, agriculture, water wells, excavation, maintain cap
according to O&M Plan (metals in soil and groundwater) 8/3/2006

4990058 Gibson Hardware Building 201-203 Main St Rising Sun Ohio 47040
Loan 5/16/2000
Assessment Grant awarded 10/25/1999 NR

4070414 Orange Co Hwy Garage 608 NE 3rd St Paoli Orange 47454 Remediation Grant applicant NR
4070417 416 Main 416 Main St Paoli Orange 47454 Remediation Grant applicant NR
4100607 Former White Castle 296 N Maple Orleans Orange 47452 Site Status Letter 10/20/2010 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4200902 TWG BRL West Baden Properties 8257 W Maple St
West Baden

Springs Orange 47469 0.42 Comfort Letter 1/6/2021 Yes No groundwater use 3/11/2021
4220712 Raels Service Station 1027 W Main St Paoli Orange 47454 2.02 No Further Action Letter 9/28/2023 NR
4220713 Convenience Plus 102 College Ave Paoli Orange 47454
4050052 Northside Marathon 111 N Gospel St Paoli Orange 47454 Assessment Grant applicant 3/24/2005 NR

4080703 Historical Landmarks HWY 56
West Baden

Springs Orange 47469 Site Status Letter 4/9/2009 Yes
No residential, agriculture, water wells (TPH, VOCsin soil and TPH,
VOCs, metals in groundwater) 7/17/2009

4230803 McCormicks Creek State Park 250 McCormick Creek Park Rd Spencer Owen 47460
4030039 Hoosier Creosote 7160 SR 67 Gosport Owen 47433 Assessment Grant applicant 2/19/1999 NR
4130403 Just Rite Restaurant US Hwy 41 & US Hwy 36 NE Rockville Parke 47872 Site Status Letter 8/23/2013 Yes No residential or water well use (VOCs in groundwater) 9/2/2014

4160210 Gill Retail/Bellmore Country Store 1 Main St Bellmore Parke 47830
No Further Action Letter 3/23/2018
Comfort Letter 10/11/2017 NR

4161214 Lee Alan Bryant Health Care 3838 E Old US Hwy 36 Rockville Parke 47872 7.01 Asbestos Removal 4/2020

Project Status Letter 6/25/2021
Comment Letter 1/14/2019
Project Status Letter 11/14/2018 NR

4200207 Elizabeth Bush Lodi 12630 N Maiden St Kingman Parke 47952 1.45 Petroleum Orphan Site Initiative 7/2020 Project Status Letter 7/19/2022
4200905 Kevin B Jacks 122 N Jefferson Rockville Parke 47872 0.3 Project Status Letter 1/25/2022 NR

4210304 Parke County Historical Museum 503 Ohio St Rockville Parke 47872 0.6
Petroleum Orphan Site Initiative 5/18/2021
Phase I Initiative Project Status Letter 5/18/2022 NR

4211010 Flock Implement Incorporated US Hwy 41 N Rockville Parke 47872 Phase I Initiative
4211011 King Hotel 979 N Washington St Montezuma Parke 47862 Phase I Initiative
4230802 Turkey Run State Park 8121 E Park Rd Marshall Parke 47859

4070447 Futurex Inc/Cobri Machine 44 S Main St Bloomingdale Parke 47832 Remediation Grant awarded 10/2/2007 No Further Action Letter 2/19/2010 Yes
No residential or groundwater wells (VOCs in soil and
groundwater)

4090509 BAR Inc 8806 E US Hwy 36 Rockville Parke 47872 LUST ARRA awarded 6/1/2009 NR
4090408 12155 SR 62 Gas Station 12155 SR 62 St Croix Perry 47576 Petroleum Determination Letter 6/15/2009 NR

4131011 Tell City Chair Company 7th St & Humboldt N Tell City Perry 47520 1.92
Site Status Letter 2/19/2020
Brownfield Determination Letter 10/29/2013 Yes

No groundwater use. Evaluate and determine the presence of
indoor vapor or install, operate and maintain a vapor mitigation
system. (VOCs groundwater and vapor) 3/10/2020

4170401 Can Clay Corp 402 Washington St Cannelton Perry 47520 25.93

Project Status Letter 10/28/2020
Petroleum Determination Letter 5/23/2019
Comfort Letter 8/30/2017 NR

4191107 Swiss Plywood Corporation 102 Main St Tell City Perry 47586
4230505 Former Perry County Memorial Hospital 1 Hospital Rd Tell City Perry 47586
4980055 Bruce Property Adj Cannelton Cotton Mill 4th St b/w Adams& Wash Sts. Cannelton Perry 47520 BEA 9/8/1998 NR

4010010 Tell City Chair Company 407 7th St / Blocks D,37,E Tell City Perry 47586

Remediation Grant awarded 9/24/2004
Loan 8/30/2002
Assessment Grant awarded 4/12/2001
Assessment Grant awarded 11/27/2001

Project Status Letter 5/4/2005
BEA 11/13/2001 NR

4050046 Cannelton Recycling and Processing Facility 508 N 2nd St Cannelton Perry 47520 Assessment Grant applicant 2005 NR

4070465 Perry County Redevelopment 12030 SR 62 St Croix Perry 47576 Remediation Grant awarded 10/2/2007
No Further Action Letter 5/6/2009
Comment Letter 1/13/2009 Yes

No residential, agriculture, water wells, excavation (affected area
only) (TPH, VOCs in soil and groundwater) 7/6/2009

4960010 Maxon Marine 9th St Tell City Perry 47586 Site Status Letter 3/28/2007 Yes

No residential, agriculture, water wells and excavation in the
affected area (TPH, VOCs, SVOCs in soil and TPH, PAHs in
groundwater) 5/8/2007

4121011 Downtown Terrace Development 603, 605, 607, 611, 617 E Main St Petersburg Pike 47567

Site Status Letter 4/10/2015
Comfort Letter 7/9/2014
Brownfield Determination Letter 10/24/2012 Yes No groundwater use (VOCs and metals in groundwater) 6/5/2015

4121012 YMCA Development 225 N Broadway, 117 W North St Petersburg Pike 47567
Comment Letter 4/16/2015
Brownfield Determination Letter 10/26/2012 NR

4131105 Davidson Residence 707 N Vincennes Ave Petersburg Pike 47567

4150605 Tobacco Road #222 10020 E SR 56 Otwell Pike 47564
No Further Action Letter 9/18/19
Comment Letter 9/12/19 Yes

No groundwater use. Neither engage nor allow drilling or
excavation of soil during residential construction without submitting
a work plan. Evaluate and determine the presence of indoor vapor
or install, operate and maintain a vapor mitigation system. (VOCs
groundwater and vapor) 9/23/2019

4050045 Clements Oil Distribution Facility 1007 N Vincennes Ave Petersburg Pike 47567
Remediation Grant awarded 8/24/2007
Assessment Grant awarded 4/1/2006

No Further Action Letter 3/26/2008
Comment Letter 12/18/2006 Yes

No residential, agriculture, excavation/disturbance from affected
area (TPH, metals in soil) 4/8/2008

4070418 Town of Winslow 2861 S SR 61 Winslow Pike 47598
Remediation Grant awarded 9/16/2008
Remediation Grant awarded 7/30/3007 NR

4090407 Main St Gas Station Day Oil Car Wash 1812 Main St Petersburg Pike 46567 Petroleum Determination Letter 6/10/2009 NR

4090602 Jean's Junction 714 N 9th St Petersburg Pike 47567
Assessment Grant awarded 1/16/2014
Assessment Grant awarded 4/18/2013

No Further Action Letter 7/18/2018
Petroleum Determination Letter 6/10/2009
Acknowledgement/ Oversight 10/13/2009 Yes No groundwater use (VOCs in groundwater) 8/21/2018

4100102 UGIMAG East Plan Bldg 405 Elm & 707 Poplar Valparaiso Porter 46383 Site Status Letter 1/5/2011 Yes No residential, agricultural or groundwater extraction 6/3/2011
4111204 Porter Hospital 3D Building 1209 Lincolnway Valparaiso Porter 46383 Comfort Letter 4/19/2012 NR
4111208 Porter Hospital Medical Art Building 802 LaPorte Ave Valparaiso Porter 46383 Comfort Letter 4/9/2012 NR
4120403 Porter Co Family Resources 152 Indiana Ave Valparaiso Porter 45383 Comfort Letter 7/30/2012 NR
4120709 Portage Marathon 6003 Central Ave Portage Porter 46368 No Further Action Letter 8/28/2012 NR
4130302 J & L Rentals 1127 N Max Mochal Hwy Burns Harbor Porter 46304 Lender Liability Comfort Letter 5/3/2013 NR
4130713 Minteq Shapes & Services Inc 2151 Willow Creek Rd Portage Porter 46368 Comfort Letter 4/11/2014 Yes No groundwater use (Metals in groundwater)
4150213 Porter Education and Rehabilitation 1401 Calumet Ave Valparaiso Porter 46383 Comment Letter 5/14/2015 NR

4150305 Eibel Property 200 Billings St Valparaiso Porter 46383
Comfort Letter 11/19/2015
Comfort Letter 7/22/2015 Yes No groundwater use (SVOCs and metals in groundwater) 12/5/2015

4150815 Martz Property 6 Michigan Ave Valparaiso Porter 46383 Comfort Letter 2/24/2016 Yes

No single family or duplex residential use or water well use. Shall
maintain integrity of existing asphalt pavement to serve as a barrier
(metals in soil and groundwater) 5/26/2015

4160103 Woolsey Property 1117 Calumet Ave Valparaiso Porter 46383
4160205 Harrington Property 912 Roosevelt Rd Valparaiso Porter 46383
4160503 Jet Development 455 Lincolnway Valparaiso Porter 46385 Comfort Letter 11/22/2016 NR

4161211 Deans Auto Sales & Service Inc 347 W Nelton Rd Chesterton Porter 46304 Comfort Letter 4/13/2017 Yes

Neither engage or allow drilling or excavation of soil on parcels
without submitting a work plan. Sample and remove any
contaminated soil 10 bgs above residential critiera for single family
or duplex structures. Restore soil disturbed by excvation and
construction activities of affected parcels in accordance with
applicable laws and regulations. (metals in soil) 5/2/2017

4170907 Oil Change Professionals 355 Morthland Dr Valparaiso Porter 46383 Comfort Letter 9/27/2018 NR
4170908 Gateway Plaza 255 - 265 Morthland Dr Valparaiso Porter 46383

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4180201 Anderson Company 260 S Campbell St Valparaiso Porter 46385 7.45
Comment Letter 3/24/2022
Comfort Letter 5/11/2018 Yes

No groundwater use. Shall not allow drilling or excavation of soil
without submitting a work plan for residential use. Shall restore
soil, manage soil according to state and federal regulations and
sample soil to ensure below residential criteria. Shall not occuly
building unless evaluation of vapor intrusion or install vapor
mitigation system by an approved work plan (VOCs, SVOCs,
metals in soil, VOCs and metals in groundwater, and VOC in
subslab soil gas and indoor air). 5/22/2019

4180410 McCasland Leasing Incorporated 902 Calumet Ave Valparaiso Porter 46383 Comment Letter 5/22/2019

4181207 Smith Ready Mix Incorporated 251 W Brown St Valparaiso Porter 46383 Comfort Letter 4/24/2019 Yes

No groundwater use. Shall not occuly building unless evaluation of
vapor intrusion or install vapor mitigation system by an approved
work plan (VOCs in groundwater and vapor). 6/25/2019

4190203 Amoco Oil Service Station 0383 301 Lincolnway Valparaiso Porter 46383 Comment Letter 1/31/2020 NR

4190210 Residential Properties Brown St & S Campbell St SE Valparaiso Porter 46383 3.8
Comment Letter 3/24/2022
Comfort Letter 9/4/2019 Yes

Shall not occupy building unless evaluation of vapor intrusion or
install vapor mitigation system by an approved work plan (VOC in
subslab soil gas). 11/4/2019 11/6/2019

4190408 Brown Street City Lot Brown St & Napoleon St NW Valparaiso Porter 46383 3.01 Comfort Letter 5/20/2020 Yes
Soil Management Plan required, no groundwater use (metals in
groundwater and soil) 4/22/2022

4190502 Porter County Library Plaza 106 E Jefferson St Valparaiso Porter 46383 Brownfield Determination Letter 5/9/2019 NR
4200502 Wendells Marathon 1307 N Calumet Ave Valparaiso Porter 46383 0.44 Orphan Petroleum Site Intiative Comment Letter 9/22/2021 NR

4201105 Double Track Parcel 100 100A 5873 US Hwy 12 Ogden Dunes Porter 46368 1.01 Comfort Letter 4/28/2022 Yes
Soil management plan, excavation worker restriction (metals in
soil)

4231106 Shula Property 5909 Melton Rd Portage Porter 46368

4040033 Hebron Gas Stop 101 S Main Hebron Porter 46341
Remediation Grant awarded 5/11/2006
Remediation Grant awarded 9/24/2004

No Further Action Letter 3/9/2010
Project Status Letter 2/7/2005 Yes No wells 7/1/2010

4080522 NSC Creditor Trust 6300 US HWY 12 Portage Porter 46368 Comfort Letter 8/1/2008 Yes
No residential, agricultural or groundwater wells (VOCs in
groundwater) 10/15/2010

4081003 Burns Harbor Plaza 283 Melton Rd Burns Harbor Porter 46304 EPA Acknowledgement Letter 11/7/2008 NR
4090406 Commercial Office Building 452-458 W Lincolnway Valparaiso Porter 46385 Site Status Letter 6/30/2009 NR
4090409 Wegener Steel 306 Evans Ave Valpariaso Porter 46383 No Further Action Letter 8/4/2009 NR
4070466 Bullard Electric Service 330 E Water St Mt Vernon Posey 47620 Remediation Grant applicant NR
4070467 Dausman Motors 311 College Ave Mt Vernon Posey 47620 Remediation Grant applicant 6/2007 NR
4081101 Mount Vernon Milling Company SEC Main and Water Sts Mount Vernon Posey 47620 Acknowledgement Letter 11/7/2008 NR
4111007 Former National Guard Armory 118 Main St Mount Vernon Posey 47620 Brownfield Determination Letter 10/28/2011 NR

4200607 Schilli Leasing 101 Givens Rd Mount Vernon Posey 47620 4 Comfort Letter 9/30/2020 Yes
Groundwater use restriction, soil management plan required
(metals in soil and SVOCs in groundwater) 12/7/2020

4030017 Westside Laundry 211 Mill St Mount Vernon Posey 47620

Remediation Grant awarded 2/16/2010
Remediation Grant awarded 2/17/2009
Remediation Grant awarded 9/13/2007
Assessment Grant awarded 3/1/2003 Yes No groundwater extraction 12/13/2012

4060060 Mount Vernon IN Riverfront SWC Main and Water Sts Mount Vernon Posey 47620 Remediation Grant applicant 6/27/2007 Oversight NR
4060020 Pearlie Mae's Restaurant 4762 S U.S. 421 Francesville Pulaski 47946 Assessment Grant applicant 7/6/2006 NR
4140208 Zehners Service Center 7034 Walnut St Monterey Pulaski 46960 Petroleum Orphan Site Initiative NR
4211206 Certified Services Incorporated 8977 W SR 14 Winamac Pulaski 46996
4230503 Jasper Pulaski State Nursery 15508 W CR 700 N Medaryville Pulaski 47957
4230504 Jasper Pulaski Fish & Wildlife Area 5822 N Fish & Wildlife Ln Medaryville Pulaski 47957

4000006 Schultz Amoco 101 N Monticello St Winamac Pulaski 46996
Remediation Grant awarded 9/1/2004
Assessment Grant awarded 4/10/2000 Project Status Letter 10/25/2005 NR

4040011 Weaver Tract CR 450 at Tippecanoe River Pulaski Pulaski 46996 Technical Assistance 4/8/2004 NR

4040015 LaurDi Logan and Madison Winamac Pulaski 46996 Assessment Grant awarded 5/3/2004
Site Status Letter 8/24/2005
Comment Letter 3/14/2005 Yes

No residential, subsurface structure, water wells (VOCs in soil and
groundwater) 9/16/2005

4050022 Galbreath/Arrowhead Carwash 1111 Main St Winamac Pulaski 46996

Remediation Grant awarded 3/20/2014
Remediation Grant awarded 4/18/2013
Remediation Grant awarded 9/18/2012
Remediation Grant awarded 10/18/2011
Remediation Grant awarded 9/12/2007
Assessment Grant awarded 3/31/2005 No Further Action Letter 9/24/2019 Yes No groundwater use (VOCs in groundwater).

4070448 Rays Service Station 104 S US 421 Medaryville Pulaski 47957 No Further Action Letter 3/16/2011 Yes No residential or groundwater extraction 7/28/2011
4980056 Phillips 66 Gas Station U.S. 421 Medaryville Pulaski 47957 Remediation Grant awarded 3/5/3008 BEA Application approved NR
4980057 Don's Amoco Gas Station U.S. 421 Medaryville Pulaski 47957 LUST ARRA 9/2/2009 No Further Action Letter 3/4/2011 Yes No residential, agricultural or groundwater extraction Not Recorded

4050001 City of Greencastle Garage NE of Maple & Berry Sts Greencastle Putnam 46135

Remediation Grant awarded 10/2/2007
Remediation Grant awarded 9/1/2006
Remediation Grant awarded 8/1/2004

No Further Action Letter 3/11/2009
Project Status Letter 1/24/2011 NR

4110905 Harding Radiator Shop 406 Maple Ave Greencastle Putnam 46135 Petroleum Determination Letter 10/24/2011 NR
4111002 Oxford Automotive 370 Manhattan Rd Greencastle Putnam 46135 NR
4120208 Former Gas Station/Truck Stop 1651 E US Hwy 40 Greencastle Putnam 46135 Petroleum Determination Letter 3/23/2012 NR
4120809 Bainbridge Auto Sales 221 E Pat Rady Way Bainbridge Putnam 46105 Petroleum Determination Letter 9/27/12 NR
4131006 Greencastle Community School Corp 522 Anderson St Greencastle Putnam 46135 Brownfield Determination Letter 10/22/2013 NR
4140806 Midway Motel 2007 N Main St Cloverdale Putnam 46120 Project Status Letter 1/26/2017 NR

4210504 Clark Store 894 404 E Washington St Greencastle Putnam 46135 0.12 Petroleum Orphan Site Initiative 5/18/2021 No Further Action Letter 11/14/2023 NR
4211003 Cloverdale Water Site 351 N Main St Cloverdale Putnam 46120
4030014 Old City Hall/Police/Utility/Fire Dept. 2 E Walnut St Greencastle Putnam 46135 Assessment Grant awarded 6/18/2003 NR
4050017 Beck's Produce Stand 431 S Bloomington St Greencastle Putnam 46135 Assessment Grant awarded 4/6/2005 NR

4070453 Clearwater Garden Tennessee St & US 231 Greencastle Putnam 46135 Remediation Grant awarded 10/2/2007

Comment Letter 7/15/2011
No Further Action Letter 2/25/2008
Termination of ERC 7/25/2011 NR

4090606 Altra Indiana LLC 2265 E CR 800 S Cloverdale Putnam 46120 Comfort Letter 10/9/2009 NR

4070439 B & J Small Engine Repair 7034 W SR 32 Farmland Randolph 47340

Remediation Grant awarded 2/16/2010
Remediation Grant awarded 11/17/2009
Remediation Grant awarded 2/17/2009
Remediation Grant awarded 11/16/2007 No Further Action Letter 1/27/2015 Yes

No single family or duplex development, No groundwater use, no
excavation on Affected Area without submitting a work plan and
shall restore disturbed soil (VOCs in soil and groundwater)

4070507 Backstay Welt 401 W Oak Union City Randolph 47390 Assessment Grant applicant 6/25/2007 NR

4070514 Kerns Brothers 400 W Oak Union City Randolph 47390

Remediation Grant awarded 11/17/2009
Remediation Grant awarded 9/16/2008
Remediation Grant awarded 12/7/2007 No Further Action Letter 8/8/2013 Yes

No residential or groundwater use (SVOCs in soil and VOCs in
groundwater) 5/30/2014

4100401 730 Washington 730 W Washington St Winchester Randolph 47394 No Further Action Letter 8/2/2010 NR
4100502 Bartonia Store Union City Randolph 47390 LUST ARRA 5/1/2010 NR
4190314 Times Printing Company 228-232 Oak St Union City Randolph 47390 Brownfield Determination Letter 4/4/2019 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4220103 Denneys Auto Sales 339 W Oak St Union City Randolph 47390 0.34 Petroleum Determination Letter 1/19/2022 NR
4230102 Union City Motors Fletcher Ave & W Oak St Union City Randolph 47390
4020028 Lynn Real-estate Industrial Dr. & Old US Hwy 36 Lynn Randolph 47390 Comfort Letter 10/21/2002 NR
4070508 Mercantile Building 333 N Pearl St Union City Randolph 47390 Assessment Grant applicant 6/25/2007 Site Status Letter 7/23/10 Yes No residential, groundwater wells (metals, PAHs in soil)
4070513 United Gas Station 208 N Howard Union City Randolph 47390 Remediation Grant awarded 2/16/2010 No Further Action Letter 1/13/2012 Yes No groundwater extraction Not Recorded
4080105 Workhorse Custom Chassis LLC 940 S SR 32 Union City Randolph 47390 Comment Letter 3/20/2008 NR

4080903 Bean Blossom Garage 327 W Pearl St Union City Randolph 47390

RLF Loan 2/16/2010
TPI awarded 5/19/2009
TPI (Petro) awarded 12/16/2008

Project Status Letter 9/17/2009
Site Status Letter 1/24/2012
Comment Letter 3/26/2009
Petroleum Determination Letter 10/24/2008 Yes

No residential, agricultural or groundwater wells (TPH, VOCs,
SVOCs, metals in soil and metals in groundwater) 6/11/2012

4090515 H Shore & Sons 246 N Elm St Modoc Randolph 47358 NR

4960016 Union City Body Company Inc 1015 W Pearl St Union City Randolph 47390

Assessment Grant awarded 2/25/2009
Assessment Grant awarded 6/1/2007
Assessment Grant awarded 8/28/1998

Comfort Letter 6/14/2018
Comfort Letter 1/12/2011
Comment Letter 4/19/2007 Yes

No residential, water wells, agriculture; maintain cap and restore
excavated soils (VOCs in groundwater, TPH in soil) 6/26/2018

4990022 Tomasco Indiana LLC/Lobdell 200 Inks Dr Winchester Randolph 47394
Project Status Letter 11/7/2018
Site Status Letter 12/20/1999 Yes No residential (VOCs) 1/8/2016

4070424 Batesville Bulk Storage 4859 SR 46 Batesville Ripley 47006 Remediation Grant applicant 6/2007 NR

4101101 Ripley County Courthouse Annex 102 W 1st N St Versailles Ripley 47042
Comfort Letter 4/15/2011
Comfort Letter 10/8/2010 Yes

No residential, water wells, excavation restrictions, install vapor
mitigation (VOCs in groundwater) 6/11/2012

4121003 Ron Weber Flats 322 South St Batesville Ripley 47006 Brownfield Determination Letter 10/24/2012 NR

4160801 Arnold Cornett 5203 E US Hwy 50 Dillsboro Ripley 47018 1.05 Petroleum Orphan Site Initiative No Further Action Letter 10/23/2019 Yes

Evaluate and determine the presence of vapor indoor air or install,
operate and maintain vapor mitigation system with an approved
IDEM work plan. No groundwater use (VOCs in groundwater and
vapor), 2/19/2020

4201002 Borgman Auto Sales 5152 E SR 46 Batesville Ripley 47006 1 Petroleum Orphan Site Initiative 12/2020
No Further Action Letter 3/8/2022
Petroleum Determination Letter 11/17/2020 NR

4230106 Versailles State Park 1387 US Hwy 50 E Versailles Ripley 47042
4010030 Holton School Building US Hwy 50 Holton Ripley 47023 Assessment Grant awarded 12/19/2001 NR
4070487 421 & Abdon Gas Station 824 S Adams Versailles Ripley 47042 Remediation Grant awarded 3/10/2008 No Further Action Letter 11/12/2010 Yes No residential, water wells (VOCs in soil and groundwater) 12/22/2010
4960014 Union Furniture Co. 122 W George St Batesville Ripley 47006 Assessment Grant awarded 6/29/1998 NR

4980067 Dry Cleaner First North Street 125 First North St Versailles Ripley 47042 Assessment Grant awarded 11/16/1998 Comfort Letter 2/29/2012 Yes
No residential, water wells, excavation restrictions, install vapor
mitigation (VOCs in groundwater) 6/11/2012

4070426 7th & Main Gas Station 7th & Main St Rushville Rush 46173 Request for FSI 12/31/2004 NR
4070427 Pizza Place 5 Main St Milroy Rush 46156 Remediation Grant applicant 6/2007 NR
4100706 CVS Pharmacy #6645 127 W First Rushville Rush 46173 Comment Letter 10/15/2010 NR

4140904 Campaign Quarters 129-141 W 2nd & 103 N Main St Rushville Rush 46173

Comfort Letter 8/9/2018
Petroleum Determination Letter 3/7/2017
Brownfield Determination Letter 9/22/2016
Comfort Letter Reissue 7/22/2016
Comfort Letter 5/16/2016
Brownfield Determination Letter 9/10/2014 Yes

No groundwater use. Evaluate and determine the presence of
vapor indoor air or install, operate and maintain vapor mitigation
system with an approved IDEM work plan. Restore soil disturbed
by excavation and construction (SVOCs in soil and VOCs in
groundwater) 11/18/2016

4150307 Richland Supermarket 4040 N Main St Richland Rush 47532 Petroleum Determination Letter 3/24/2015 NR
4160312 Bailey Property 306 N Main St Rushville Rush 46173 Petroleum Determination Letter 4/12/2016 NR

4160813 Oliver Grant 303 S Main St Rushville Rush 46173 2.5
Site Status Letter 8/2/2018
Petroleum Determination Letter 9/2/2016 Yes No groundwater use 2/19/2020

4170701 Kiel Bros-Gulf Fertilizer 203 S McFarland St Rushville Rush 46173 Petroleum Orphan Site Initiative

No Further Action Letter
Comfort Letter 3/1/2018
Comfort Letter 3/2/2018 Yes

Groundwater use restriction, evaluate vapor system (VOCs and
SVOCs in groundwater)

4170901 Knight of Pythias 201 W 2nd St Rushville Rush 46173 Comfort Letter 8/6/2018 Yes No groundwater use (VOCs in groundwater) 9/10/2018

4170902 Rushville City Hall 133 W 1st St Rushville Rush 46173 Comfort Letter 8/8/2018 Yes

No groundwater use. Evaluate and determine the presence of
vapor indoor air or install, operate and maintain vapor mitigation
system with an approved IDEM work plan. (VOCs in groundwater
& soil gas) 9/10/2018

4181215 Flatrock Run Trail 135 S Morgan St Rushville Rush 46173
4190315 Sadler Tobacco 127 S Main St Rushville Rush 46173 Comfort Letter 7/1/2019 NR
4190316 Hooten Trucking 131 S Main St Rushville Rush 46173 0.281 Comfort Letter 7/1/2019 Yes No groundwater use (Metals and SVOCs in groundwater). 2/15/2022

4201108 J & M Tool & Engineering Company SR 3 & CR 200 N Rushville Rush 46173 4.54 Comfort Letter 4/21/2021 Yes Groundwater restrictions and Soil Management Plan required 7/23/2021

4220601 Falmouth Farm Supply 413 N Main St Glenwood Rush 46133 8.326 Comfort Letter 11/21/2023 Yes

Groundwater use restriction, soil management plan/cap cover
system (Pesticides and metal in soil, Pesticides and metals in
groundwater)

4230306 Jordan Manufacturing Incorporated 1250 Commerce Dr Rushville Rush 46173 16.012 Comfort Letter 8/14/2023 Yes
Groundwater use restriction, evaluate vapor or vapor mitigation
system (VOCs in groundwater and vapor) 8/24/2023

4230307 Meridian Auto Systems Rushville Operation 1350 Commerce Dr Rushville Rush 46173 Comfort Letter 8/14/2023 Yes
Groundwater use restriction, evaluate vapor or vapor mitigation
system (VOCs in groundwater and vapor) 8/24/2023

4230313 Rushville Manufacturing 1200-1250 Commerce Dr Rushville Rush 46173 Comfort Letter 8/14/2023 Yes
Groundwater use restriction, evaluate vapor or vapor mitigation
system (VOCs in groundwater and vapor) 8/24/2023

4000031 Ameritech Incorporated/Schnadig Corp. 504 E 11th St Rushville Rush 46173 Loan 4/5/2001 Oversight NR

4040003 Starkey Buildings/CVS 100 Block of W 1st St/S Mai Rushville Rush 48173
Assessment Grant awarded 3/25/2004
Assessment Grant awarded 12/8/1998

Comment Letter 6/12/2013
Comment Letter 5/14/2012 NR

4050005 Wilson Auto Sales 729 W Third St Rushville Rush 46173 Comfort Letter 2/14/2005 Yes
No residential, groundwater wells (VOCs in groundwater, TPH in
soil) 12/18/2012

4070428 Pavey's Grocery 7972 S SR3 Milroy Rush 46156

Remediation Grant awarded 9/16/2008
Remediation Grant awarded 5/20/2008
Remediation Grant awarded 11/20/2007

No Further Action Letter 6/9/2010
Comment Letter 10/29/2008 Yes

No residential, water wells, agriculture (TPH, VOCs in soil and
groundwater) Not Recorded

4070429 Rushville High Perkins & 6th St Rushville Rush 46173 Remediation Grant awarded 11/2/2007 No Further Action Letter 2/2/2009 NR
4960006 B & B Metal Plating 203 N Washington Rushville Rush 46173 Comfort Letter 6/26/1999 Yes No residential use (metals in soil) 7/12/2002

4081111 Mariann Travel Inn 1240-50 W McClain Ave Scottsburg Scott 47102
Comment Letter 9/3/2015
Comfort Letter 11/9/2009 Yes No residential or water wells (VOCs in groundwater)

5/19/2010
Modified
9/9/2015

4100505 130 N Dowling 130 N Dowling Dr Austin Scott 47102 Comfort Letter 9/24/2010 Yes
No residential, groundwater wells (VOCs in groundwater, TPH in
soil) 12/6/2010

4111101 Austin Gateway Homes 93 S High St Austin Scott 47102
Brownfield Determination Letter 10/3/2012
Brownfield Determination Letter 11/1/2011 NR

4230706 Jam Contractors Property 2963 S Vienna Rd Scottsburg Scott 47170 0.4 Petroleum Determination Letter 8/3/2023 NR

4010012 Scott Manufacturing Company 1111 S Elm St Scottsburg Scott 47170

Remediation Grant awarded 11/24/2008
 Assessment Grant awarded 4/26/2003
Assessment Grant awarded 12/11/2001 VRP NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4070430 Frodies Place 506 W Carey Fairland Shelby 46126

Remediation Grant awarded 2/16/2010
Remediation Grant awarded 9/16/2008
Remediation Grant awarded 11/20/2007

No Further Action Letter 10/23/2012
Comment Letter 12/29/2008 Yes

No residential, agriculture, excavation restriction in affected area
(TPH, VOCs in soil) 4/23/2013

4070602 Service Station 702 - 704 Harrison St Shelbyville Shelby 47176 NR

4110708 Former Meridian Automotive 501 Northridge Dr Shelbyville Shelby 46176
Auto Sector award 8/16/2011
Auto Sector award 5/17/2011 Oversight NR

4140905 North Harrison Street Buildings 101-113 N Harrison St Shelbyville Shelby 46176 Brownfield Determination Letter 9/15/2014 NR
4150404 Car Quest 9120 202 E Broadway Shelbyville Shelby 46176 Comment Letter 10/16/2015 NR
4160218 Public Square 29-41 Public Square Shelbyville Shelby 46176 Comfort Letter 6/30/2016 NR

4200107 Tennells Auto Service 2721 W SR 252 Flat Rock Shelby 47234 0.136 Petroleum Orphan Site Initiative 1/27/2020 Project Status Letter 9/27/2022 NR

4211113 TRW Incorporated Connector Division 630 S Noble St Shelbyville Shelby 46176 1.86 Comfort Letter 5/19/2022 Yes
No groundwater use, evaluate vapor instrusion (VOCs and metals
in groundwater)

4000009 Bausback Rendering Company Old Franklin Rd Shelbyville Shelby 46176 Assessment Grant awarded 10/2/2000 Comment Letter 5/29/2001 NR

4060037 Wellman Thermal Systems One Progress Rd Shelbyville Shelby 46176

Remediation Grant awarded 2/1/2010
Loan 12/2008
Remediation Grant awarded 6/12/2007
Assessment Grant awarded 12/22/2006
RLF awarded 2/6/2006

Comment Letter 8/14/2014
Comment Letter 7/17/2008
Project Status Letter 3/12/2008
Oversight NR

4080202 Vacant Building/Old Hickory Furniture 310 E South St Shelbyville Shelby 46256 Comfort Letter 6/5/2008 Yes
No water wells and install vapor mitigation system (VOCs in
groundwater)

4960017 Blue River Career Center 789 St Joseph St Shelbyville Shelby 46176 Assessment Grant awarded 4/1/1999 State Cleanup NR

4990004 Gas Station (Broadway & Harrison) Harrison St at Broadway St Shelbyville Shelby 46176
Loan 4/18/2001
Assessment Grant awarded 11/1998 Site Status Letter 6/15/2001 Yes No residential use (petroleum in soil and groundwater) 12/4/2001

4090518 United Energy Inc 12743 E SR 66 Evanston Spencer 47531

No Further Action Letter 1/20/2017 EPA
Support Letter 11/14/2011 Petroelum
Eligibility Update 8/20/2015
Petroleum Determination Letter 6/1/2009 Yes

No groundwater use and shall restore disturbed soil (VOCs and
metals in soil. VOCs in groundwater) 2/9/2017

4150814 Evanston Plywood Factory-California Pacific 10841 E CR 1100 N Evanston Spencer 47531 Termination Letter 12/17/2019
4190202 Lincoln Country Corner 225 E SR 62 Gentryville Spencer 47537
4020004 LaSalle Park/Beck's Lake 3419 W Washington St South Bend St Joseph 46619 Technical Assistance NR

4020007 White Lightning 520,522 Lincoln Way W & 335 South Bend St Joseph 46601
Assessment Grant awarded 7/1/2004
Assessment Grant awarded 6/27/2002 Comment Letter 10/20/2003 NR

4060009 Studebaker Plant 8 701 W Chippewa South Bend St Joseph 46613

Remediation Grant awarded 11/26/2008
Remediation Grant awarded 5/1/2006
Assessment Grant awarded 3/1/2006

Comfort Letter 7/22/2011
Comfort Letter 11/20/2007
Project Status Letter 3/8/2007 Yes

No residential, agriculture, water wells, excavation soil below 16 ft
& sediments in Bowman Creek. Maintain cover (VOCs, SVOCs,
TPH, metals in soil/Voss, TPH and metals in groundwater/metals
in sediments. 12/21/2007

4060054 RMG Foundry 500 S Union St Mishawaka St Joseph 46544 Assessment Grant applicant 3/21/2007 NR
4070803 332 W Jefferson 332 W Jefferson Blvd South Bend St Joseph 46601 Oversight 8/16/2007 NR
4071008 746 Arnold 746 Arnold South Bend St Joseph 46601 NR
4080601 D & L Industrial Finishes 730 - 736 S Michigan St South Bend St Joseph 46601 Oversight NR
4080702 Lock Joint Tube 1217 S Walnut St South Bend St Joseph 46601 NR
4090517 Bradberry Brothers Inc 20061 Dice St South Bend St Joseph 46614 NR
4091004 Industrial Coil Services 3015 N Kenmore South Bend St Joseph 46228 Comfort Letter 2/4/2010 NR
4091205 Good Shepherd Montessori School 1101 E Jefferson South Bend St Joseph 46617 Technical Oversight 12/29/2010 NR

4091206 Railroad Property Kendall St and Franklin St South Bend St Joseph
address not

found Comfort Letter 9/29/2010 Yes No groundwater (TPH and PAH in soil, VOCs in groundwater)

4100101 Main & Western Vacant Lot SEC Main & Western Ave South Bend St Joseph
address not

found No Further Action Letter 3/10/2010 NR

4100301 Millennium Environmental 604 S Scott St South Bend St Joseph 46601

Comfort Letter Reissue 11/24/2015
Comfort Letter 1/30/2015
Comfort Letter 7/9/2010 Yes

No residential, agriculture, maintain cap or excavate soil. Evaluate
or install, operate and maintain vapor mitigation system (VOCs,
SVOCs, metals in soil and groundwater) 12/9/2015

4100306 EMI Inc 2026 S Main St South Bend St Joseph 46613 Comfort Letter 5/12/2010 NR

4100506 445 Sheridan 445 N Sheridan St South Bend St Joseph 46619 Comfort Letter 9/29/2010 Yes No residential, groundwater wells (metals in soil and groundwater) 8/21/2013

4100609 University Commons Shopping 6301-6351 University Commons Mishawaka St Joseph
address not

found Site Status Letter 9/22/2010 Yes No groundwater (TPH and PAH in soil and groundwater) Not Recorded
4100610 Phoenix Plaza Shopping Center 4205-4425 Western Ave South Bend St Joseph 46619 Site Status Letter 9/17/2010 NR
4100705 Scrap Management Corp Linden Site 3307, 3231, 3125 S Gertrude St South Bend St Joseph 46614 Inactive/Termination Letter 9/30/2019 NR
4100906 Studebaker Building #69 730 United Dr South Bend St Joseph 46601 Site Status Letter 8/24/2011 Yes No residential; groundwater 9/22/2011
4110606 Lake Shore Estates & Willow Club MHP 815 W Douglas Mishawaka St Joseph 46545 Comfort Letter 9/22/2011 Yes No groundwater extraction 10/26/2011
4111001 Sun Oil Co 1723 South Bend Ave South Bend St Joseph 46637 No Further Action Letter 12/28/2011 Yes No water wells or extraction; no residential 1/3/2012

4111005 Petroleum Equipment Inc 12875 McKinley Hwy Mishawaka St Joseph 46545 No Further Action Letter 9/22/2016 Yes

No residential use, No groundwater use (except for existing on-site
well), shall annually sample on-site well, shall install, operate &
maintain water treatment system. 4/20/2017

4111005 Petroleum Equipment Incorporated 12875 McKinley Hwy Mishawaka St Joseph 46545
Petroleum Orphan Site Initiative 4/17/2014
LUST ARRA 11/1/2011 No Further Action Letter 9/22/2016 Yes

No residential use. With exception of existing well, no water
wells.Shall sample existing water well annually and if there is an
exeedence of MCL then must install, operate adnd maintain water
treatment system or discontinue use of water well according to
regulations. (VOCs in groundwater) 4/20/2017

4120101 Former Studebaker Ignition Park Lot 4 Edward St & S Taylor St N South Bend St Joseph 46601 Comfort Letter 3/27/2015 Yes

No residential, agriculture, water well use. Restore soil disturbed as
a result of excavation and construction. No excavation or drilling in
affected areas. Affected area 2 requires removal or capping. Any
newly constructed buildings must meet requirements in the ERc for
vapor instrusion exposure (VOCs, SVOCs, metals in soils and
groundwater and VOCs in vapor) 4/1/2015

4120712 AJW Distribution 1901 W Sample St South Bend St Joseph 46601 Comfort Letter 9/18/2012 Yes
No residential use, no agricultural use, no potable water well
installation/use of site groundwater for drinking water. 9/4/2009

4121102 Accucast Technology LLC 220 W Eckman St South Bend St Joseph 46614 Supplemental Environmental Project NR
4130307 Waggoner Oil Company Inc 1402 Kessler Blvd South Bend St Joseph 46616 Comfort Letter request NR

4131003 Avenue's Edge Development 908, 910 Portage Ave & 736 California Ave South Bend St Joseph 46616 0.96

Comfort Letter 7/21/2021 Petroleum
Determination Letter 3/4/2020
Brownfield Determination Letter 11/2/2016
Brownfield Determination Letter 10/27/2015
Brownfield Determination Letter 10/21/2014
Brownfield Determination Letter 10/9/2013 Yes Cap/Cover system (SVOCs in soil) 8/4/2021

4131005 Hoffman Hotel 120 W LaSalle Ave South Bend St Joseph 46601 Brownfield Determination Letter 10/22/2013 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4140810 Oliver Plow Works 533 S Chapin St 701 S Chaping St South Bend St Joseph 46628 Comfort Letter 2/11/2015 Yes

No residential, agriculture or water well use. Shall restore
disturrbed soil. No excavation or drilling in affected area unless
work plan submitted to IDEM for approval. Remove or instlall
protective barrier for mercury and PCE. Shall evaluate indoor air
with an approved IDEM work plan or install vapor mitigation system
or meet foundations in Exhibit G (VOCs, SVOC and metals in soil
and VOCs in groundwater) 3/6/2015

4151008 Ivy Tower Corporation 635 S Lafayette Blvd South Bend St Joseph 46601
Comfort Letter 5/13/2016
Site Status Letter 5/13/2016 Yes

No water well or agriculture use. Install engineered barrier in
Affected Area 1. Maintain enginnered barrier in Affected Area 2. No
drilling or excavation in Affected Area 1 & 2 without first submitting
a work plan. Evaluate and determine the presence of vapor indoor
air or install, operate and maintain vapor mitigation system with an
approved IDEM work plan (VOCs and metals in soil and VOCs and
metals in grounwater and/or in vapor) 7/25/2018 7/31/2018

4160207 Hiler Property 204 Roosevelt Rd Walkerton St Joseph 46574
Comfort Letter 8/16/2017
Petroelum Determination Letter 2/19/2016 Yes No groundwater use (metals in groundwater) 11/30/2017

4160404 Kmart Store 3248 4850 W Western Ave South Bend St Joseph 46619 Petroleum Determination Letter 4/29/2016 NR
4161007 Moeller Makris Builders Supply 325 S Frances St South Bend St Joseph 46624 Petroleum Determination Letter 11/4/2016 NR

4161013 Portage Commercial Properties 808-838 Portage Ave South Bend St Joseph 46616 1.46

Comfort Letter 1/11/2021 Petroleum
Determination Letter 3/12/2020 Petroleum
Determination Letter 11/10/2016
Brownfield Determination Letter 11/4/2016 NR

4161204 Gates Chevrolet Corporation 401 S Lafayette Blvd South Bend St Joseph 46601
Site Status Letter 7/24/2018
Comfort Letter 10/12/2017 Yes No groundwater use (VOCs in groundwater) 10/19/2018

4161205 AM General LLC Service Logistics Center 408 S Bykrit Ave Mishawaka St Joseph 46544 25 Comfort Letter 5/8/2023 Yes

No groundwater use, no residential, evaluate vapor or vapor
mitigation system, soil management plan (VOCs and PAHs in
groundwater, VOCs in vapor, metals and PAHs in soil) 7/18/2023

4161206 AM General Corp 400 S Bykrit Ave Mishawaka St Joseph 46544 Comfort Letter 5/8/2023 Yes

No groundwater use, no residential, evaluate vapor or vapor
mitigation system, soil management plan (VOCs and PAHs in
groundwater, VOCs in vapor, metals and PAHs in soil) 7/18/2023

4161207 AM General Corp 420 S Bykrit Ave Mishawaka St Joseph 46544 Comfort Letter 5/8/2023 Yes

No groundwater use, no residential, evaluate vapor or vapor
mitigation system, soil management plan (VOCs and PAHs in
groundwater, VOCs in vapor, metals and PAHs in soil) 7/18/2023

4161210 Advanced Masonry Construction Inc 828 Kerr St South Bend St Joseph 46601 Petroleum Determination Letter 1/6/2017 NR

4170306 Transpo 901 E. Northside Blvd South Bend St Joseph
Site Status Letter 1/31/2019
BFPP Comfort & Closure Letter 12/21/2018 Yes

Install 2-foot clean soil and vegetative barrier in affected area if not
covered by builidng or pavement. (metals in soil)Sample soil to 10
feet bgs prior to residential development.

4170313 Indiana Glass Company 1632-1636 Lincoln Way West South Bend St Joseph 46628 Petroleum Determination Letter 4/19/2017 NR

4170601 Hannover Property 731 W Chippewa Ave South Bend St Joseph 46614 14.58 Assessment Grant awarded 3/6/2008

Tax Reduction Waiver Letter 2/10/2021 No
Further Action Letter 9/30/2020 Petroleum
Determination Letter 1/8/2013
Oversight Yes

No groundwater use, residential use, or agricultural use, excavation
restriction, work plan, evaluate vapor intrusion or vapor mitigation
system 12/14/2020

4170609 Quilting Loft Property 532 Lincolnway East Mishawaka St Joseph 46544 Petroleum Eligibility 6/30/2017 NR
4180109 LCM Realty XI 401 S Belgar St Mishawaka St Joseph 46544 Comfort Letter 2/21/2019 Yes No groundwater use. (metals and SVOCs in groundwater) 3/12/2019
4180504 Schwander & Company-Lafayette Building 115 S Lafayette Blvd South Bend St Joseph 46601

4180509 Jacks Service Station 409 Indiana St Walkerton St Joseph 46574 0.3 Petroleum Orphan Site Initiative No Further Action Letter 8/10/2021 Yes Groundwater use restriction (VOCs and SVOCs in groundwater)

4190107 Douglas Road Site Bendix Dr & Douglas Rd South Bend St Joseph 46628 15.62 Comfort Letter BFPP 7/8/2020 NR
No residential, agricultural, or groundwater use. No excavatio or
construction activities unless approved by IDEM & US EPA 12/21/2011 (Supefund)

4190602 Steves Marathon Service Station 534 La Porte Ave South Bend St Joseph 46628 0.11 No Further Action Letter 5/11/2020 NR
4190903 Mo Better Ribs & More 1740 South Bend Ave South Bend St Joseph 46637 1.21 Comfort Letter 2/7/2020 Yes No groundwater use (VOCs in groundwater). 12/14/2020

4191106 East Bank Flats 401 E Colfax Ave South Bend St Joseph 46617 1.96
Comment Letter 7/27/2020 Comfort
Letter 4/22/2020 Yes

No groundwater use, cap/cover system, soil management plan
(metals in soil and groundwater) 9/11/2020

4210609 Doug's Auto 66054 SR 931 Lakeville St Joseph 46536 2.15 Petroleum Determination Letter 6/25/2021 NR
4211209 Apex Endodontics 812 W Edison Rd Mishawaka St Joseph 46545 0.5 Comfort Letter 7/19/2022 Yes 8/11/2022

4220503 Stoeckinger Nursery 119 W McKinnley Ave Mishawaka St Joseph 46545 1.57
Comment Letter 9/12/2022
Site Status Letter 8/15/2022 Yes 9/22/2022

4220711 Home Oil Company 529 E LaSalle St South Bend St Joseph 46617 0.25 Project Status Letter 3/14/2023 NR

4221102 Charles O Hiler & Son Incorporated 1015 Roosevelt Rd E Walkerton St Joseph 46574 1.917 Comfort Letter 10/5/2023 Yes
Agricultural use restriction, cap/cover system, residential use
restriction (metals in soil)

4221107 Burke Building 1019 S Michigan St South Bend St Joseph 46601
4230206 Hurwich Iron Company 1610 Circle Ave South Bend St Joseph 46628 19.36 Comfort Letter 6/28/2023 NR
4230303 Ziker Cleaners 251 E Sample St South Bend St Joseph 46601

4230401
Rabbi Shulman Plaza & Monroe Circle

Apartments 628 Western Ave South Bend St Joseph 46601
4230608 Pauls Auto Yard 3301 S Main St South Bend St Joseph 46614
4231207 South Bend MGP 320 E Jefferson St South Bend St Joseph 46601
4990011 Old Republic [Junkyard] House 302 E Michigan New Carlisle St Joseph 46552 Assessment Grant awarded 5/11/1999 NR

4000022 Omniplex Site 1408 Elwood Ave South Bend St Joseph 46628 14.028

Assessment Grant awarded 6/27/2002
Assessment Grant awarded 4/17/2001
Assessment Grant awarded 10/30/2000

Comfort Letter 6/29/23
Comment Letter 8/9/2001 Yes

Soil management plan, groundwater use restriction (metals, and
PAHs in soil, metals, VOCs, and PAHs in groundwater)

4000030 Bosch Plant 401 N Bendix Drive South Bend St Joseph 46623 Loan 1/16/2001
Comfort Letter 8/15/2013
Oversight Yes

No water wells; residence; agriculture; install, operate & maintain
vapor mitigation system or evaluate absence or presence of the
contaminated vapor or install vapor mitigation system in the
affected areas (metals and VOCs in soil and VOCs in
groundwater) 2/11/2015

4000042 Studebaker Corridor A 1010/1100 Prairie South Bend St Joseph 46601

Remediation Grant awarded 2007
Remediation Grant awarded 9/30/2004
Assessment Grant awarded 5/12/2003

Project Status Letter 1/30/2006
Oversight NR

4020005 Ireland Road Study S of Ireland/W of Main St South Bend St Joseph 46601
Loan 4/29/2005
Assessment Grant awarded 6/28/2002

Comfort Letter 6/27/11
Comment Letter 1/26/2006 Yes

Protective equipment required; no off-site placement of excavated
soil; no drinking water wells; no residential 1/11/2007

4030037 Berliner & Marx 21149 W Roosevelt Rd South Bend St Joseph 46614 Assessment Grant applicant 2/7/2003 NR

4040025 Norfolk & Southern RR 205 S State St North Liberty St Joseph 46554

Remediation Grant awarded 7/19/2006
Assessment Grant awarded 10/7/2005
Assessment Grant awarded 1/27/2005
Assessment Grant awarded 7/27/2004

Comment Letter 6/16/2006
Comment Letter 9/30/2005

NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4040043 Design Pkg, LLC/Transwestern 700 S Lafayette St South Bend St Joseph 46601 Assessment Grant awarded 10/1/2004 NR

4050009 821 Portage Ave 821 Portage Ave South Bend St Joseph 46616 Remediation Grant awarded 11/2/2007 No Further Action Letter 9/19/2008 Yes No residential, agriculture, groundwater wells (metals in soils) Not Recorded
4050010 927 Portage Ave 927 Portage Ave South Bend St Joseph 46616 NR
4050011 1601 S Michigan St 1601 S Michigan St South Bend St Joseph 46613 Site Status Letter 2/15/2006 Yes No residential, water wells (metals in soil) 5/15/2006

4050012 3507 S Michigan St/Calvary Temple 3507 S Michigan St South Bend St Joseph 46614 Site Status Letter 10/13/2006 Yes

No residential, agriculture, water wells on the real estate,
excavation below 4 feet in affected area, maintain cap (VOCs, TPH
in soil) Not Recorded

4050030 Western Ave Tower 3115 Western Ave South Bend St Joseph 46619 Comfort Letter 6/9/2005 Yes No residential, water wells (VOCs in groundwater) 7/11/2005

4060039 Proposed CVS 202-206 N Main St Mishawaka St Joseph 000000
Site Status Letter 7/12/2010
Comment Letter 11/17/2006 Yes

No residential, agriculture, water wells (VOCs, metals TPH-
DRO/ERO) 8/5/2010

4060044 American Medical Oxygen Sales Corp 228 W Broadway South Bend St Joseph 46601 Petroleum Determination Letter 9/18/2006 NR
4070459 529 Colfax Gas Station 529 E Colfax St South Bend St Joseph 46601 Remediation Grant awarded 11/2/2007 No Further Action Letter 7/30/2008 NR
4070511 All American Plaza 101 N Michigan St South Bend St Joseph 46601 Remediation Grant awarded 7/2/2007 NR
4070618 CW EPA City of South Bend 2007 community wide South Bend St Joseph 46601 Oversight NR
4070804 Ser-us-rite Inc VW Repair 1954 PRAIRIE AVE South Bend St Joseph 46613 Petroleum Determination Letter 9/25/2007 NR

4070805 Centennial Steel 2901 S MAIN South Bend St Joseph 46614 Assessment Grant awarded 11/24/2008

Comfort Letter 8/2/2010
Comfort Letter 4/2/2008
Petroleum Determination Letter 9/24/2007 NR

4080402
Former National Youth Administration aka Boys

& Girls 521 Eclipse Place South Bend St Joseph 46628 Petroleum Determination Letter 4/30/2008 NR

4080708 Cira's Marathon 1914 Miami St South Bend St Joseph 46613
Petroleum Determination Letter 10/30/2008
Tax Incentive 5/4/2009 NR

4750309 South Bend FMG CW Assessment 227 W Jefferson Blvd South Bend St Joseph 46601 FMG Assessment NR

4980040 Mishawaka Woolen Mfg (UNIROYAL) 312 N Hill St Mishawaka St Joseph 46544 3.201

Loan 6/20/2001
Assessment Grant awarded 7/21/1998
Assessment Grant awarded 3/31/1998

Comfort Letter 6/29/2017
Petroleum Determination Letter 11/28/2016
Site Investigation Yes No groundwater use (VOCs in groundwater) 9/21/2017

4980047 Fredrickson Park South Bend Ave & East Hammond South Bend St Joseph 46601
Loan 6/4/2003
Assessment Grant awarded 6/30/1998

EPA Acknowledgement Letter 12/7/1999
Oversight NR

4161109 South Bend Stamping Ignition Park 601 W Broadway St South Bend St Joseph 46601 Comfort Letter 2/9/2017 Yes

No residential, agricultural, or water well use. Shall restore soil
distrurbed by excavation or construction activities. Evaluate through
sampling of an approved work plan indoor air concentrations or
install, operate and maintain vapor mitigation system on all
building. (Metals, SVOCs in soil and VOCs in groundwater) 3/22/2017

4000050 IGA San Pierre 105 N Broadway San Pierre Starke 46374 NR

4140605 Stelrema Corporation 4055 E CR 250 N Knox Starke 46534
Comfort Letter 4/26/2018
Comfort Letter 9/19/2014 Yes

No groundwater use less than 75 ft, sample and confirm water well
and install and maintain water treatment system for any
contaminants (VOCs in groundwater) 6/12/2018

4150807 Best Ford Inc 300 S Heaton St Knox Starke 46534
4211207 Phillips 66 Combs Service Station 2860 W SR 10 North Judson Starke 46366
4060061 Washington Township Elementary School SEC of Division Rd & Hwy 23 Knox Starke 46534 Remediation Grant awarded 5/19/2008 Project Status Letter 12/3/2008 NR
4070433 421 & Ann St Gas Station US 421 & Ann St San Pierre Starke 46374 Remediation Grant awarded 8/23/2007 No Further Action Letter 3/8/2010 NR
4980061 Ronks Truck Stop 53 S Mound St Knox Starke 46534 Assessment Grant awarded 11/1/1998 NR
4980079 Old County Landfill 1940 750E Knox Starke 46534 Assessment Grant applicant NR
4070613 SW EPA Rails to Trails 2007 Statewide Statewide Statewide Statewide Oversight NR
4020036 Dupage Die Casting 410 Weatherhead St Angola Steuben 46703 Assessment Grant applicant 8/8/2002 NR

4121002 Rocky Haven Truck Stop Lane 140 Lake George Fremont Steuben 46737 Comfort Letter 1/4/2013 Yes
No groundwater and residential in affected area (VOCs in
groundwater) 4/20/2017

4130410 Miklosko Property W Swager Dr & N Feather Valley Rd NE Fremont Steuben 46737 Petroleum Eligibility Letter 5/21/2013 NR
4220906 Orland Citgo Incorporated 6105 N SR 327 Orland Steuben 46776
4230508 Pokagon State Park 450 Lane 100 Lake James Angola Steuben 46703

4980062 Freemont Landfill Coffin, Pearl, Broad & Water Sts. Fremont Steuben Assessment Grant awarded 11/1/1998
Comment Letter 1/9/2001
Comment Letter 10/29/1999 NR

4060040 Hartford Concrete Products 111 Garfield St Ashley Steuben 46705 Site Status Letter 9/11/2006 Yes No residential, agriculture, water wells (TPH in soil) Not Recorded
4071016 Univertical Corporation 203 Weatherhead St Angola Steuben 46703 Federal Tax Letter 10/31/2007 NR
4090605 Douglas Wooden-Holder 6750 S CR 800 E Hamilton Steuben 46742 Site Status Letter 8/4/2009 NR
4990027 McDonalds Proposed Restaurant US Hwy 20 & I-69 Angola Steuben 46703 Comfort Letter 4/20/1998 NR
4010036 Downtown Shelburn Downtown Shelburn Shelburn Sullivan 47879 Assessment Grant applicant 8/1/2001 NR

4020021 Former Swan Service & Tire 7750 E State St Dugger Sullivan 47848

Remediation Grant awarded 5/28/2009
Remediation Grant awarded 6/16/2007
Remediation Grant awarded 9/1/2006
Remediation Grant awarded 9/24/2004
Assessment Grant awarded 9/1/2002

No Further Action Letter 10/5/2010
Project Status Letter 2/27/2008
Project Status Letter 1/8/2007
Comment Letter 8/20/2003 Yes No residential, groundwater use; restore excavated soil (VOCs) 11/4/2010

4040056 Former Dairy 131 S Broad St Sullivan Sullivan 47882 Assessment Grant applicant 12/1/2004 NR
4040057 Eastside Salvage Yard CR 200 E Sullivan Sullivan 47882 Assessment Grant applicant 12/1/2004 NR
4140609 Specialty Plastics-Hagen Mfg 3 N Railroad St Shelburn Sullivan 47879 128a Assessment Grant 3/2020
4151015 Historic Sullivan Lofts 504 E Washington St Sullivan Sullivan Brownfield Determination Letter 10/30/2015 NR
4161103 Central Plaza Townhome 551 S Court St Sullivan Sullivan 47882 Brownfield Determination Letter 11/4/2016 NR

4170105 Hammonds Garage 107-119 E Main St Farmersburg Sullivan 47850 0.431 128a Assessment Grant
Site Status Letter 10/30/2019 Project
Status Letter 4/9/2019 Yes Work plan required, place plantings in raised beds (Metals in soil). 9/16/2020

4181004 BMO Harris Bank Building 201 W Harrison ST Carlisle Sullivan 47838 Phase I Intiative
4181108 Thompson Service Center 106 W Mill St Shelburn Sullivan 47879 0.33 Petroleum Orphan Site Initiative 2/2020 No Further Action Letter 9/10/2021 NR
4181110 Huffman Property 409 N Alexander St Carlisle Sullivan 47838 Petroleum Orphan Site Initiative 2/2020

4181214 Hagen Manufacturing 22 E Mill St Shelburn Sullivan 47879 0.5 Site Status Letter Yes
Groundwater, agriculture use restriction and soil management plan
(SVOCs in soil and groundwater) 9/10/2021

4190904 Gilbert Property 16 N Washington St Shelburn Sullivan 47879
4200605 Parnell Property 512-524 N Section St Sullivan Sullivan 47882 0.46 Petroleum Determination Letter 6/15/2020 NR
4200609 Dodds Property 40 N Section St Sullivan Sullivan 47882 0.3 Petroleum Determination Letter 6/29/2020 NR
4200806 Mickeys Bar 105 E Main St Farmersburg Sullivan 47850 0.33 Assessment Grant awarded 1/2021 Site Status Letter 1/7/2022 NR
4210402 Smokes For Less 5 N Section St Sullivan Sullivan 47882 Brownfield Determination Letter 4/14/2021 NR
4210405 Court Street Auto Garage 324 N Court St Sullivan Sullivan 47882 Brownfield Determination Letter 4/26/2021 NR
4210707 Hood Property 30 N Washington St Shelburn Sullivan 47879 Funded by Phase I Project Status Letter 9/15/2022 NR
4020022 Stringer Welding & Machine, Inc. 8196 Station St Dugger Sullivan 47848 LUST ARRA 2/21/2012 Comfort Letter 10/10/2003 Yes No residential, agriculture, water wells (metals in soil) 4/20/2006

4030016 General Motors Auto Dealer & Gas 102 S Alexander Carlisle Sullivan 47838
Remediation Grant awarded 10/18/2005
Assessment Grant awarded 6/10/2003 No Further Action Letter 7/9/2006 NR

4030044 Coal Mine Corner 7750 E State St Dugger Sullivan 47848
Remediation Grant awarded 6/19/2007
Assessment Grant applicant 8/7/2003 NR

4040054 Steppig Grocery 627 E Washington St Sullivan Sullivan 47882 Assessment Grant applicant 12/1/2004 NR
4040055 Oil Storage Company Broad & Price Sts Sullivan Sullivan 47882 Assessment Grant applicant 12/1/2004 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4050054 YMCA Building W Washington St Sullivan Sullivan 47882 Assessment Grant applicant 12/1/2004 NR

4060022 Inter Urban Station W Mill St Shelburn Sullivan 47879
Assessment Grant awarded 4/1/2006
Assessment Grant awarded 10/11/2007

Site Status Letter 8/29/2009
Comment Letter 6/5/2008 Yes

No residential, agriculture, excavation restriction (metals and TPH
in soil) 3/4/2010

4060056 Smith Grain Elevator 98 Thomas St Shelburn Sullivan 47879
Remediation Grant awarded 3/6/2008
Assessment Grant awarded 12/22/2006

Site Status Letter 8/20/2009
Comment Letter 9/25/2007 Yes

No residential, agriculture, water wells, excavation below 2 ft in
affected area (TPH, metals in soil and VOCs in groundwater) 12/9/2009

4070505 Sullivan Elementary School 351 W Frakes St Sullivan Sullivan 47882
Assessment Grant awarded 2/23/2009
Assessment Grant applicant 6/25/2007

Comment Letter 8/6/2019
Comment Letter 12/18/2015
Site Status Letter 1/8/2010 Yes No residential, agricultural, well (metals in soil and groundwater 1/29/2010

4071105 Sullivan - Washington St Rehab 14, 16, 18 E Washington St Sullivan Sullivan 47882
Assessment Grant awarded 7/21/2008
Assessment Grant awarded 6/7/2007 NR

4141024 Mary Sherman Hospital 320 N Section St Sullivan Sullivan 47882 Brownfield Determination Letter 10/29/2014 NR

4980011 Hopewell Gas Station 307 W Hopewell St Farmersburg Sullivan 47850

Remediation Grant awarded 9/16/2008
Remediation Grant awarded 8/24/2007
Assessment Grant awarded 6/2/1998 No Further Action Letter 12/22/2008 Yes

No residential, agriculture, water wells (VOCs, SVOCs, TPH,
metals in soil and TPH in groundwater) 2/6/2009

4000037 Jefferson High School Ivy Tech 619 N 9th St Lafayette Tippecanoe 47904 DOC applicant 5/10/2000 NR
4010005 Star Furniture 225 N 9th St Lafayette Tippecanoe 47903 Comfort Letter 5/8/2001 NR

4070908 Market Square Shopping Center 2200 Elmwood Ave Lafayette Tippecanoe 47904
Comfort Letter 12/6/2013
Site Status Letter 10/22/2013 Yes No groundwater use (VOCs, SVOCs in soil and groundwater) 1/8/2014

4090208 South St Health Care Center 1123 South St Lafayette Tippecanoe 47901 NR
4111006 Midwest Portable Storage & Restrooms 1 South St Lafayette Tippecanoe 47901 EPA Acknowledgement Letter 11/4/2011 NR

4111209 Service Station 338 1601 Main St Lafayette Tippecanoe 47904 No Further Action Letter 3/20/2012 Yes
No residential, agriculture, groundwater wells (VOCs in soil and
VOCs and PAHs in groundwater) 5/29/2012

4130508 Warren Industries 3200 South St Lafayette Tippecanoe 47901
Comfort Letter 12/18/2014
Comfort Letter 7/26/2013 Yes

No groundwater use, install vapor mitigation system or evaluate
and determine the presence of vapor intrusion with an IDEM
approved work plan (VOCs in groundwater and indoor air) 3/20/2017

4131107 Car Nations 122 SR 25 W Lafayette Tippecanoe 47909 Comfort Letter 3/4/2014 Yes
No residential, groundwater use for parcel 79-07-31-478-007.000-
005 (VOCs in groundwater and vapor)

4151207 Wabash Landing 300-316 E State St West Lafayette Tippecanoe 47906
Comment Letter 3/22/2018
Comfort Letter 11/9/2016 Yes

No groundwater use, install vapor mitigation system or evaluate
and determine the presence of vapor intrusion with an IDEM
approved work plan (VOCs, SVOCs and metals in groundwater
and VOCs in indoor air) 10/18/2017

4160402 Long John Silvers Restaurant 240 E State St West Lafayette Tippecanoe 47906 Comfort Letter 10/31/2016 Yes

No groundwater use. No construction/excavation in affected area
without submitting work plan. If residential single or duplex, sample
soil to 10 feet bgs and remove contamination. Shall restore
disturbed soil as a result of construction or excavation. Evaluate, or
allow 3rd party to evaluate, any building for vapor intrusion or
install, operate and maintain vapor mitigation system. (VOCs in soil
and groundwater) 3/30/2017

4160505 Best Western 4343 State Road 26 East Lafayette Tippecanoe 47905 Comfort & Closure Letter 6/30/2016 Yes No groundwater use (PAHs and MTBE in groundwater) 7/29/2016

4160902 Trinity Life Mission 1200 Union St Lafayette Tippecanoe 47904
Comfort Letter 4/24/2019
Brownfields Determination Letter 9/16/2016 NR

4170801 City Hall Parking Lot 6th & Columbia St SE Lafayette Tippecanoe 47901 0.95

Phase I Initiative
Supplemental Environmental Project (SEP)
Petroleum Orphan Site Initiative No Further Action Letter 1/12/2022 NR

4171006 Wabash Landing Apartments 305 Brown St West Lafayette Tippecanoe 47906 Comfort Letter 10/19/2018 (3) Yes

No groundwater use. Maintain cap or remove lead impacted soil on
Affected Area. No drilling or excavation without submitting a work
plan. No single familiy or duplex on Affected Area. (Metals in soil
and VOCs in groundwater) 3/18/2019

4180106 Industrial Plating Incorporated 318 S Earl St Lafayette Tippecanoe 47905 Comfort Letter 1/22/2019 Yes

4 ERCs required w/ 1 or more of following: No groundwater use.
No excavation of soil w/out approved work plan. Sample and
remove soil down to 10 ft. Restore soil disturbed by excavation
and/or consturction. Shall not occupy any structure without
determining the presence of vapor intrusion or install, operate, &
maintain vapor mitigation system. (VOCs and metals in soil and
groundwater. VOCs in soil gas and/or indoor air).

4180209 Lafayette Paperboard 40 Chestnut St Lafayette Tippecanoe 47905
128a Assessment 2/2020
Supplemental Environmental Project

4190104 Purdue Employees Federal Credit Union 332 Brown St West Lafayette Tippecanoe 47906 0.99
Comfort Letter 12/19/2023
Comfort Letter 6/7/2019 Yes

No groundwater use. Shall not occupy residential building without
installing vapor mitigation system or evaluate and determine the
presence of vapor intrusion with an IDEM approved work plan
(VOCs in groundwater and vapor/indoor air). 7/2/2019

4190906 State Farm Mutual Auto Insurance Co 2550 Northwestern Ave West Lafayette Tippecanoe 47906 22.166
Project Status Letter 12/16/220 Comfort
Letter 3/18/2020 Yes State Cleanup ERC

4191009 Valley Oaks Parking Lot 631 Main St Lafayette Tippecanoe 47901 0.85 Comfort Letter 2/7/2020 Yes No groundwater use (VOCs in groundwater). 2/9/2021
4200801 Police Station Redevelopment 625-639 Columbia St Lafayette Tippecanoe 47901 0.92
4210805 Hippensteel Funeral Home & Crematory 707 Widewater Dr Lafayette Tippecanoe 47905
4210806 Widewater Industrial Park 607 711 712 721 722 801 Widewater Dr Lafayette Tippecanoe 47904
4211006 Chauncey Hill Mall Property 135 S Chauncey Ave West Lafayette Tippecanoe 47906 2.96 Comfort Letter 2/17/2022 NR

4211112 Toys R Us 2343 Concord Rd Lafayette Tippecanoe 47909 5.337 Comfort Letter 8/31/2022 Yes Groundwater use restriction (PAHs and metals in groundwater) 1/12/2023
4220107 Hilton Garden Inn 356 E State St West Lafayette Tippecanoe 47906 0.391 Comfort Letter 9/6/2022 Yes
4220507 Indiana Gas Company 600 N 4th St Lafayette Tippecanoe 47901
4230609 Levee Redevelopment 200-300 Brown St / 132 & 140 Howard Ave West Lafayette Tippecanoe 47906
4230610 Shell Service Station 224 E State St West Lafayette Tippecanoe 47906
4231102 David Ralph Inc Electric Supply 1708 N 9th St Lafayette Tippecanoe 47904
4231105 F H & Son Speaker Inc 1704 N 9th St Lafayette Tippecanoe 47904
4231108 Louis Rausch Contractor Property 1702 N 9th St Lafayette Tippecanoe 47904
4231109 Triangle Park 425 S 5th St Lafayette Tippecanoe 47901
4231110 Village Electric Company 1706 N 9th St Lafayette Tippecanoe 47904
4231111 Norfolk & Western Railroad Property S 5th St & 5th St NE Lafayette Tippecanoe 47901

4000027 Hana Market 1832 Northwestern Ave West Lafayette Tippecanoe 47906 Site Status Letter 12/12/2000 Yes No residential, water wells (VOCs in groundwater, TPH in soil) Not Recorded
4000047 Valley Flowers 405 Teal Rd Lafayette Tippecanoe 47904 Site Status Letter 9/20/2000 NR
4010015 Norfolk Southern Rail Yard Ferry, Union, Erie & Sheridan S Lafayette Tippecanoe 47901 DOC Grant request 5/21/2001 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4010018 Amoco Station #534 Closed 1905 S 4th St Lafayette Tippecanoe 47901
Comfort Letter 1/30/2002
Comment Letter 9/25/2001 NR

4020029 Snowbear Frozen Custard 1201 Teal Rd Lafayette Tippecanoe 47905 Comfort Letter 2/10/2003 NR

4030032 Burnhams 609 W Navajo West Lafayette Tippecanoe 47907

Assessment Grant awarded 4/1/2007
Remediation Grant awarded 9/27/2004
Assessment Grant awarded 11/20/2003

Project Status Letter 5/23/2008
No Further Action Letter 5/18/2005 Yes

No residential, agriculture, water wells (VOCs in soil, metals in soil
and groundwater) 5/30/2008

4030058 River Corridor multiple locations Lafayette Tippecanoe 47901 Oversight NR

4040005 Grace Property & Madison LLC 2200 N 9th & 9th & Main Lafayette Tippecanoe 47901 Comfort Letter 12/29/2008 Yes
No residential, agriculture, water wells in the affected area (metals
in soil and groundwater, TPH in soils) 6/3/2009

4040032 Indianapolis Welding Supply/W. Lafayette 426 Brown St Levee West Lafayette Tippecanoe 47906
Assessment Grant awarded 4/1/2007
Assessment Grant awarded 12/2/2004 Oversight NR

4070451 Bulk Plant/Kiel Brothers 111 S Earl Ave Lafayette Tippecanoe 47904

Remediation Grant awarded 9/18/2012
Remediation Grant awarded 3/17/2009
Remediation Grant awarded 5/20/2008
Remediation Grant awarded 8/29/2007 No Further Action Letter 3/27/2014 Yes No groundwater use (VOCs in groundwater)

4070452 11th & Main St 11th & Main St Lafayette Tippecanoe 47901 Remediation Grant applicant 6/2007 NR

4090801 Midwest Party Rentals Inc 506 Brown St Lafayette Tippecanoe 47901
Comment Letter 9/6/2013
No Further Action Letter 8/5/2010 Yes

No agricultural use unless in raised beds, clean soil or paved cap,
no excavation without approved work plan. (metals in soil) 12/20/2010

4990044 Sims Gas Station 2301 Kossuth St Lafayette Tippecanoe 47901 Loan 8/23/1999 NR
4071018 Aeraline Products unk Tipton Tipton 46072 Federal Tax Letter 10/31/2007 NR
4180306 Trimble Oil Property 2901-2905 Main St Elwood Tipton Petroleum Determination Letter 3/28/2018 NR
4190708 Cheese Factory 211 E Walnut St Sharpsville Tipton 46068 128a Assessment 2/2020 Project Status Update Letter 2/3/2023 NR
4200210 Floyds Garage 109 E Colonial St Kempton Tipton 46049 Phase I Initiative
4200904 Kempton Auto Sales 112 W Railroad St Kempton Tipton 46049 Petroleum Orphan Site Initiative 10/2020
4980060 Butcher Property Sherman & Main Windfall Tipton 46076 Assessment Grant awarded 11/1/1998 NR
4030057 Tipton County Landfill 229 W 300 S Tipton Tipton 46072 Acknowledgement Letter 12/4/2003 NR

4070410 Tipton GETRAG Tequila U S Hwy 31 and SR 28 Tipton Tipton 46072

Comment Letter 12/13/2013
Comfort Letter 10/20/2010
Comfort Letter 5/10/2007 Yes

No water wells on the affected area (TPH in groundwater)
Termination Agreement for ERC

8/22/2007
12/18/2013

4131102 Bank Property 310 N Main St Liberty Union 47353 Comfort Letter request NR
4040004 Tri-State Resource Recovery Ctr 1511 Harriet St Evansville Vanderburgh 47710 Acknowledgement Letter 10/9/2009 NR
4091006 Cedar Trace Apartments 2200 N 7th Ave Evansville Vanderburgh 47710 Site Status Letter 6/2/2010 NR

4091008 Winetree Liquors East 1951 Washington Ave Evansville Vanderburgh 47714
Site Status Letter 9/24/2010

Yes
No residential or groundwater wells (VOCs in soil and
groundwater) 11/5/2010

4091207 Haynie's Corner Evansville Vanderburgh
Remediation Grant awarded 9/16/2008
Remediation Grant awarded 6/19/2007 Technical Assistance 4/28/2010 NR

4110303 Dollar General 700 Lincoln Ave Evansville Vanderburgh 47713 Comfort Letter 6/30/2011 Yes No groundwater extraction

4110503 Whirlpool Corporation 5401 US Hwy 41 N Evansville Vanderburgh 47711
Comment Letter 9/26/2013
Comfort Letter 8/1/2011 Yes

No residential, agriculture, groundwater wells; manage PCBs;
vapor mitigation system (VOCs, TPH, PCB, metals in soil and
VOCs in groundwater)

9/27/2013 8/21/2014 Scr Error
Correction

4120713 Highland Inn 6620 N 1st St Evansville Vanderburgh 47710 Comfort Letter request 7/30/2012 NR

4121013 Kelly Auto Group 2411 N Lafayette Ave Evansville Vanderburgh 47708
Comfort Letter 8/5/2013
Comment Letter 8/5/2013 Yes

No residential or water well use (metals and SVOCs in soil and
metals in groundwater) 6/16/2014

4130603 Beyers RV World Incorporated 2225 US Hwy 41 N Evansville Vanderburgh 47711 Comment Letter 7/17/2013 NR

4130611 Koch Label Company 1405 W Missouri St Evansville Vanderburgh 47710
Comfort Letter 11/19/2013
Site Status Letter 10/11/2013 Yes

No residential, agricultural or water well use (VOCs and metals in
soil and groundwater) 6/25/2014

4130802 Induction Iron, Inc 816 E Louisiana St Evansville Vanderburgh 47711 Comfort Letter 12/19/2013 NR

4130910 Cut Rate Food Mart 672 Lincoln Evansville Vanderburgh 47713 Comfort Letter 5/9/2014 Yes

No groundwater use, maintain vapor mitigation system and either
evaluate vapor or install vapor mitigation system on newly
constructed buildings (VOCs in groundwater and vapor)

4131201 SDSM LLC Dons Cleaners 825 S Green River Rd Evansville Vanderburgh 47714 Comfort Letter 7/3/2014 Yes

No residential or groundwater use, ongoing indoor air samping or
mitigate exposure and maintain vapor mitigation system (VOCs in
groundwater and vapor) 6/23/2016

4140308 Keck Avenue 921 Keck Ave Evansville Vanderburgh 47711 Comfort Letter request NR

4140901 Garfield Common Apartments 210 W Virginia St Evansville Vanderburgh 47710
Brownfield Determination Letter 10/6/2015
Brownfield Determination Leter 9/15/2014 NR

4150208 Saint Mary's Ambulatory Services 100 N Rosenberger Ave Evansville Vanderburgh 47712 Comment Letter 5/27/2015 NR

4150405 Unique Cleaners 2110 W Franklin St Evansville Vanderburgh 47712 Comfort Letter 12/23/2019 Yes

No residential, groundwater use, agricultural use unless plantings in
raised beds. Evaluate vapor exposure or install, maintain, and
operate VMS (VOCs in soil and groundwater) 12/30/2015

4150804 Wm G Schnute Apartments 1030 W Franklin St Evansville Vanderburgh 47710 Comfort Letter 9/21/2015 Yes
No groundwater use and evaluate vapor mitigation or install,
maintain, monitor vapor mitigation system (VOCs in groundwater) 9/14/2015

4150806 George Buckner Tower 717 E Cherry Evansville Vanderburgh 47713 Comfort Letter 9/8/2015 Yes No groundwater use (VOCs, SVOCs in groundwater) 9/14/2015
4151003 St Joseph Elementary School 607 E Iowa St Evansville Vanderburgh 47711 Brownfield Determination Letter 10/6/2015 NR

4160310 RJF Property 815-821 S Green River Rd Evansville Vanderburgh 47715
Comfort Letter 12/20/2017
Comfort Letter 11/3/2016 Yes

No residential use or water well use. (VOCS in groundwater and
vapor) 11/15/2016

4161008 International Harvester 107 N. Garvin Avenue Evansville Vanderburgh 47711 0.71 Comfort Letter 7/26/2018 Yes Work plan required. 1/17/2020
4161221 Lillian Chappell Property 7233 Newburgh Rd Evansville Vanderburgh 47715 Comfort Letter 7/12/2017 Yes No groundwater use (VOCs in groundwater) 10/11/2018
4170412 Wright Motors 4500 E Division St Evansville Vanderburgh 47715 Comfort Letter 10/12/2017 NR
4180305 Dinette Showcase Furntiture 871 S. Green River Rd Evansville Vanderburgh Comfort Letter 6/21/2018 Yes No groundwater use. (VOCs in groundwater). 7/31/2018
4180912 Uniseal Incorporated 1014 Uhlhorn St Evansville Vanderburgh 47710 Comment Letter 3/20/2019
4181203 Carolina Mobile Home Park 2850 Carolina Ave Evansville Vanderburgh 47710 Comment Letter 10/21/2019 NR

4181203 Buehlers Buy Low Grocery Store 200 N Main St Evansville Vanderburgh 47711 3.3 Comfort Letter 1/24/2020 Yes

Any removal, excavation or disturbance of soil from the Site during
any construction must be conducted in accordance with the IDEM-
approved SMP. Install a two-foot clean soil and vegetative barrier
in any areas of the Site not covered by buildings etc. No
groundwater use. Soil must be sampled to 10 ft bgs for residential
development and demonstrate below criteria. Distrurbed soil must
be restored and any disposed of must be managed according to
laws and regulations. 8/25/2020

4200104 Rajos Guns 2106 W Franklin St Evansville Vanderburgh 47711 0.21 Comfort Letter 6/17/2020 Yes
Groundwater use restriction, evaluate vapor intrusion or vapor
mitigation system (VOCs in groundwater and vapor) 8/19/2021

4200803 Hahn Equipment Company 1625 N Gavin St Evansville Vanderburgh 47711 11.1 Comfort Letter 11/23/2020 Yes Groundwater use restriction 1/11/2021
4201213 Fore Investments 1925 W Franklin St Evansville Vanderburgh 47712 0.56 Comfort Letter 5/12/2021 NR Petroleum Branch ERC
4210305 Locust Parking Garage 416 Locust St Evansville Vanderburgh 47708 0.94 Inactive Warning Letter 2/21/202 NR
4210906 Sycamore Building 417 Sycamore St Evansville Vanderburgh 47708
4220509 Claytons Fine Dry Cleaning 1404 Washington Ave Evansville Vanderburgh 47714 0.6 Comfort Letter 10/31/2022 Yes VRP ERC

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4220512 Jacobsville Senior Housing Property 22-40 W Illinois St & 27-41 W Indiana St Evansville Vanderburgh 47711 1.22 Comfort Letter 9/29/2022 Yes

4230407 Evansville Plating Works Incorporated Baker St & Division St Evansville Vanderburgh 47710 1.59 Comfort Letter 8/9/2023 Yes

Residential use restriction, agricultural use restriction, soil
management plan, groundwater use restriction (metals in soil,
VOCs and metals in groundwater) 9/12/2023

4231205 Bond Property 501-511 NW 3rd St/502-526 NW 4th St Evansville Vanderburgh 47708
4990028 Evansville Auto Parts 5 Riverside Drive Evansville Vanderburgh 47713 Site Status Letter 6/18/1999 NR
4990034 Gas Station 773 Lincoln Ave Evansville Vanderburgh 47708 Assessment Grant awarded 7/28/1998 NR
4990035 Dry Cleaners 800 Lincoln Ave Evansville Vanderburgh 47708 Assessment Grant awarded 7/28/1998 NR

4000003 General Waste Products Inc 201 S 7th Ave Evansville Vanderburgh 47730
Assessment Grant awarded 1/18/2002
Assessment Grant awarded 12/14/2000 VRP NR

4010002 Swanson-Nunn Electric Company 420 SE 8th St Evansville Vanderburgh 47713 Assessment Grant awarded 4/26/2003
Comment Letter 3/23/2005
Comment Letter 9/20/2004 NR

4010014 Franklin Industrial Center 911 & 901 E Virginia St Evansville Vanderburgh 47711 Site Status Letter 11/15/2001 Yes No residential (VOCs, metals in groundwater)

4030003 Kenny Kent Auto Dealership Sycamore/Vine/3rd/2nd Evansville Vanderburgh 47708
Remediation Grant awarded 6/19/2007
Remediation Grant awarded 2/12/2004

Comfort Letter 2/18/2019
No Further Action Letter 9/1/2004 Yes No groundwater use (VOCs in groundwater) 3/14/2019

4030022 Riverbend Restaurant 18 S Third Ave Evansville Vanderburgh 47714 Site Status Letter 9/26/2003 NR

4040040 Alexander Ambulance Service 522 N W First St Evansville Vanderburgh 47708
Remediation Grant awarded 2/27/2007
Assessment Grant awarded 2/25/2005

No Further Action Letter 4/22/2010
Comment Letter 12/11/2008 Yes No residential or wells 8/10/2010

4050002 Carver Daycare Center 400 Southeast Eighth St Evansville Vanderburgh 47713 Comment Letter 3/23/2005 NR
4050044 Faultless Caster Corp 1421 N Garvin St Evansville Vanderburgh 477114653 NR

4060047 Fulton Properties 1750 W Franklin Evansville Vanderburgh 47712 Site Status Letter 12/31/2008 Yes
No residential, agricultural, water wells, excavation beyond 7 ft
(PAHs, metals TPH in soils and TPH, metals in groundwater) 1/26/2009

4070413 Haynie's Corner 1150 SE Second St Evansville Vanderburgh 47713 Remediation Grant awarded 7/24/2007 No Further Action Letter 2/16/2010 NR

4070421 Kent Plastics Corp/LS Leasing 1528 N Fulton Ave Evansville Vanderburgh 47710 Remediation Grant awarded 10/1/2007 No Further Action Letter 2/24/2009 Yes
No residential, agriculture, groundwater wells (TPH, metals in
groundwater)

4070422 Elliott & Powell 826-828 South Elliott Evansville Vanderburgh 47713
Remediation Grant awarded 6/19/2007
Remediation Grant awarded 6/1/2009 No Further Action Letter 5/21/2010 NR

4070423 Cytex 100 Grove St Evansville Vanderburgh 47710
Site Status Letter 3/21/2019
Revised Comfort Letter 7/15/2013 Yes

No residential, water wells and agricultural use (metals and VOCs
in soil and VOCs in groundwater) 1/6/2014

4070604 Gas Station 15 E Riverside Evansville Vanderburgh 47713 Remediation Grant awarded 6/7/2007 No Further Action Letter 1/9/2009 Yes
No residential, agriculture, excavation below 8 ft under building slab
(TPH, VOCs, metals in soil) 1/16/2009

4070605 Dream Park 252 Canal or 10th & Lincoln Evansville Vanderburgh 47713
TPA Grant 5/17/2011
Remediation Grant awarded 6/19/2007 No Further Action Letter 9/15/2011 Yes No residential/agriculture use (metals in soil) 4/18/2012

4090506 Greyhound Depot 100 NW 3rd St Evansville Vanderburgh 47708
LUST ARRA 9/10/2010
Remediation Grant awarded 6/19/2007

ERC Termination and New ERC 11/8/2018
No Further Action Letter 6/7/2010 Yes No water wells (VOCs in groundwater)

4980073 Bernhardt Enterprises, Inc. 2501 S Kentucky Ave Evansville Vanderburgh 47735
Inactive Warning Letter 10/21/2019
Comfort Letter 9/14/1998 NR

4990033 Gas Station and Vacant Lot 501-511 Lincoln Ave Evansville Vanderburgh 47708 Assessment Grant awarded 7/28/1998 NR
4100608 Former Clinton School 358 Mulberry Clinton Vermillion 47842 Site Status Letter 3/14/2011 NR
4121010 Rapid Cable 355 S Main St Clinton Vermillion 47842 Petroleum Determination Letter 11/8/2012 NR

4130401 Garment Factory 1058 S 4th St Clinton Vermillion 47842 Comfort Letter 11/14/2013 Yes
Cap site with clean soil or concrete/asphalt and manage excavted
soils (SVOCs, metals in soils and SVOCs in groundwater) 8/13/2015

4151205 South Vermillion Community School Corp 102 S 9th St Clinton Vermillion 47842 Petroleum Determination Letter 12/17/2015 NR
4160208 Bonomo Property 517 N 9th St Clinton Vermillion 47842 Petroleum Determination Letter 2/19/2016 NR
4160401 Mule Ridge 5077 S SR 63 Hillsdale Vermillion 47854 Comfort Letter 6/29/2016 NR
4160609 Swayze Marathon Station 310 S Main Newport Vermillion 47966 No Further Action Letter 8/2/2018 NR
4160809 G & P Service Center 1559 N 9th St Clinton Vermillion 47842
4160811 Buels Sunoco 1302 N 9th St Clinton Vermillion 47842 Petroleum Dertermination Letter 9/2/2016 NR
4160908 Standard Oil Bulk 1255 Western Ave Clinton Vermillion 47842 Brownfield Determination Letter 9/16/2016 NR
4170410 Mikes Motors 111 Elm St Clinton Vermillion 47842
4180503 Annex Building 825 S Main St Clinton Vermillion 47842
4180708 Kanizer Property e CR 300 S & CSX RR SW Hillsdale Vermillion 47854 Comfort Letter 11/5/2018 NR Conservation easement for groundwater restriction
4180709 Moody Property S SR 63 & S CR 360 NE Hillsdale Vermillion 47341 Comfort Letter 11/5/2018 NR Conservation easement for groundwater restriction
4181206 Gallery Salon 100 S Main St Clinton Vermillion 47842
4190406 Lucky Strike Bowling Alley 137 S Main St Clinton Vermillion 47846 Brownfield Determination Letter 4/25/2019 NR
4190509 Clinton Ford 259, 301-302 Elm St Clinton Vermillion 47842

4190610
Cash & Riggen Motorcycle-Stonebraker

Properties 115-119 N Division St Cayuga Vermillion 47928
4211009 Hubbard Property 106 S Division St Cayuga Vermillion 47928 Phase I Initiative
4220504 Laundromat Dana 100 N Maple St Dana Vermillion 47847
4220505 West Gas Station Property 3058 W Muir St Blanford Vermillion 47831
4220506 Wilson Property 191 N Maple St Dana Vermillion 47847
4010007 Old Town Hall 108 S Division St Cayuga Vermillion 47928 Assessment Grant awarded 5/9/2001 NR

4080503 106 Pike St 106 Pike St Clinton Vermillion 47842 Assessment Grant awarded 12/2/2008

Site Status Letter 5/18/2015
Comment Letter 7/28/2013
Petroleum Determination Letter 5/23/2012 NR

4080604 Freight Depot SW corner North Water St & RR track Clinton Vermillion 47842
TPI State Match 2/1/2009
TPI State Match 11/7/2008 Comment Letter 12/11/2009 NR

4000002 Terre Haute House 700-718 Wabash Ave Terre Haute Vigo 47801 Assessment Grant awarded 6/13/2000 NR
4030036 Sister Brouillette Property 2707 & 2909 N Sixth St Vincennes Vigo Site Status Letter 2/16/2004 NR

4080803 National Rd Heritage Trail TPI 4331 Beech St Terre Haute Vigo 47807 TPI Site Status Letter 9/24/2010 Yes

No residential, agricultural, groundwater use, no excavation
affected area w/out work plan (metals and PAHs in soil and
metals in groundwater) 1/17/2013

4090203
Former Lake View Health

500 Maple Ave 500 Maple Ave Terre Haute Vigo 47813 TPI State Match 4/2009
Comfort Letter 8/14/2009
Site Status Letter 1/5/2010 Yes

No residential, agricultural, wells, excavation; excavate and dispose
soils levels above REC DCLs or cap soils levels above REC DCLs 1/25/2010

4090903 500 Maple Ave North Parcel 500 Maple Ave Terre Haute Vigo 47804 TPI (Haz) Grant awarded 11/1/2009 Site Status Letter 6/10/2010 Yes No residential, agriculture, wells 7/22/2010

4100103 ICON Transport Sycamore St Terre Haute Vigo 47807

Project Status Letter 6/19/2017
Comfort Letter 3/1/2017
Site Status Letter 1/21/2016
Site Status Letter 12/7/2011
Comment Letter 5/13/2011 Yes

No single-family homes or water well extraction. Must sample
irrigation well prior to use. Excavate and dipose of contaminated
soils on the site. Maintain engineered barrier in affected area. No
excavation or drilling in affected area without prior approval of a
work plan. 2/14/2017

4100305 Spray Fields 2403 Prairieton Rd Terre Haute Vigo 47802 Technical Assistance NR

4101105 Marathon Gas Station 230 National Ave West Terre Haute Vigo
Petroleum Determination Letter 12/17/2010 No
Further Action 3/28/2014 Yes

No residential and water well use (VOCs, SVOCs and metals
groundwater, metals in soil)

4101204 Graham Grain Line 6th St Helen to Davis Ave Terre Haute Vigo
address not

found Assessment Grant awarded 2/15/2011 Comfort Letter 3/9/2011 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4110902 Maple Ave Nature Park Additional Parcel 2220 & 2230 N 6.5 St Terre Haute Vigo 47804
Site Status Letter 3/13/2015
Comfort Letter 10/14/2011 Yes

No residential, agriculture, or water well use (SVOCs, metals in
soils and metals in groundwater)

4111003 Powers Property 603 A Hovey Pl West Terre Haute Vigo 47885 Petroleum Determination Letter 12/9/2011 NR
4120701 Sugar Creek Scrap 2203 Prairieton Rd Terre Haute Vigo 47802 Comfort Letter 10/5/2012 NR

4120803 Chick-fil-A US Hwy 41 & Johnson Dr Terre Haute Vigo 47802
Comfort Letter 10/3/2012
Comment Letter 10/1/2012 NR

4121201 ISU MGP Old Canal & 5th St Terre Haute Vigo 47809
Site Status Letter 3/20/2015
Comment Letter 2/28/2013 Yes

No groundwater use (VOCs and SVOCs in soil and SVOCs in
groundwater) 2/7/2019

4130109 Midwest Oil Co 711 Margaret Ave Terre Haute Vigo 47802 Petroleum Determination Letter 1/30/2013 NR
4130110 Tony Petroleum Maintenance Facility 1807 Margaret Ave Terre Haute Vigo 47802 Petroleum Determination Letter 2/1/2013 NR
4130210 Midwest Oil Co Bulk Facility 1338 N 13th St Terre Haute Vigo 47807 Petroleum Determination letter request NR
4130211 4th Ave Bulk Facility 1220 4th Ave Terre Haute Vigo 47807 Petroleum Determination request NR
4130212 Clark Oil Refining 738-740 N 3rd St Terre Haute Vigo 47807 Petroleum Determination Letter 3/6/2013 NR

4130912 South Side Cleaners 3000 S 9th St Terre Haute Vigo 47807 Comfort Letter 5/1/2014 Yes
No residential use of water wells (metals in soil and VOCs in
groundwater and vapor)

4131204 King Gyros 1916 S 3rd St Terre Haute Vigo 47802 0.5
Comfort Letter 12/30/2015
Comfort Letter 3/3/2015 Yes No groundwater use (VOCs in groundwater) 1/21/2016

4140103 Morris 76 Service 1 N 3rd St West Terre Haute Vigo 47885
Site Status Letter 11/4/2014

Yes
No residential, water well, agriculture use (SVOCs and metals in
groundwater and VOCs in vapor) 11/16/2015

4140305 Elm and 1st ROW 203 Elm St Terre Haute Vigo 47807 Petroleum Determination Letter 3/28/2014 NR

4150304 Fash Enterprises 1033 Lafayette Ave Terre Haute Vigo 47804
Site Status letter 9/25/2017
Comfort Letter 5/31/2017 Yes No groundwater wells use (VOCs in groundwater) 6/15/2017

4151014 Owen Hall-St Mary of the Wood West Terre Haute Vigo Brownfield Determination Letter 10/29/2015 NR

4151105 Standard Register Company 1251 N Fruitridge Ave Terre Haute Vigo 47804
Comment Letter 9/14/2016
Comfort Letter 3/18/2016 Yes

No water wells, conduct vapor study or install and maintain vapor
mitigation system before residential use in existing and newly
constructed building (VOCs in soils and groundwater). 4/12/2016

4160201 Texas Roadhouse 2711 S 3rd St Terre Haute Vigo 47802

4160304 Manufactured Gas Plant Site #2 Eagle Rd & 2nd St Terre Haute Vigo 47807

Comfort Letter 8/16/2016
Comfort Letter 8/11/2016
Comfort Letter 8/11/2016 Yes

No groundwater use. Maintain asphalt on affected area. No drilling
or excavation without submitting a work plan and no single familiy
or duplex on MGP parcel. Evaluate vapor intrusion or install,
maintain and operate vapor mitigation system. (SVOCs/cyanide in
soils, metals, VOCs, SVOCs in groundwater and VOCs in vapor)

4161106 CSX Parcels W Sycamore St & N 1st St NW Terre Haute Vigo 47809
Comfort Letter 9/27/2017
Site Status Letter 2/20/2017 NR

4161217 Prox Company Inc 1201 S 1st St Terre Haute Vigo 47802 Comfort Letter 10/12/2017 Yes

Shall neither engage or allow drilling without submitting a work plan
for approval. For residential development soil must be sampled or
removed down to 10 ft. Shall restore disturbed soil during
excavation or construction and any removed soil must be managed
according to laws and regulstions. 2/23/2018

4170103 Terre Haute Quarter Midget Track 1260 Lockport Rd Terre Haute Vigo 47802 3.68

Due Diligence Letter 6/10/2022
Due Diligence Letter 7/13/2020 Comfort
Letter 10/15/2018 Comfort
Letter 10/12/2018 Yes

No residential use. Shall not engage or allow drilling or excavation
in Affected Area without an approved work plan. Shall restore soil
disturbed for excavation or construction activities (VOCs, SVOCs
and metals in soil) 6/28/2022

4170304 Scott Holding Property 1025 Wabash Ave Terre Haute Vigo 47809 Comment Letter 11/3/2017 NR
4180411 19th Hole Restaurant 500 W Honey Creek Dr Terre Haute Vigo 47802 Comment Letter 10/19/2018 NR

4190702 The Light House Mission Incorporated 1450 Wabash Ave Terre Haute Vigo 47807 1.17
Reasonable Steps Update Letter 6/1/2021
Comfort Letter 12/13/2019 Yes No groundwater use (VOCs in groundwater). 1/27/2020

4201005 Vigo Tire Mart 131 S 4th St Terre Haute Vigo 47809 0.483 Comfort Letter 2/10/2021 NR
4210611 Old Gas Station 3205 S 7th St Terre Haute Vigo 47802 Petroleum Determination Letter 6/24/2021 NR
4220802 Sun Mart Food Store 408 S 7th St Terre Haute Vigo 47807
4230601 Johns Auto Parts- Pauls Auto Yard 2701 N 25th St Terre Haute Vigo 47804

4000043 Terre Haute Coke and Carbon Company 1341 Hulman St Terre Haute Vigo 47802 9.36

RLF Loan 9/18/2012
Assessment Grant awarded 3/20/2012
Assessment Grant awarded 5/17/2011
Assessment Grant awarded 3/22/2007

Comfort Letter 6/29/2023
Comment Letter 3/13/23
Comment Letter 2/15/2010
Comfort Letter 5/7/2010
Oversight
Comment Letter 7/10/2003 Yes

No residential, groundwater use. Must cap site soils exceeding
RISC IDCLs

7/18/2023
4/19/2023-Scriv Err

6/30/2010

4060055 Toney Petroleum Bulk Fuel Station 531 N 3rd St Terre Haute Vigo 47807 1 Assessment Grant applicant 6/26/2007

Reasonable Steps Update Letter 2/7/2020
Comfort Letter 8/14/2017 Petroleum
Determination Letter 2/4/2013 Yes

No agriculture use, restore disturbed soil, no excavation without
work plan, prior to residential use sample soil to 10' bgs (metals in
soil)

4070416 Spang Oil Bulk 819 Spang St Terre Haute Vigo 47802

Comfort Letter 1/11/2018
Comment Letter 3/28/2017
Comfort Letter 7/30/2015
Comfort Letter 1/14/2014 Yes

No residential, groundwater use, restore disturbed soil, no
excavation or drilling in affected area (metals in soil and VOCs and
metals in groundwater) 4/11/2017

4070506 Brown Boulevard Project 801 N 25th, 2131, 2133, 2201 Elm Terre Haute Vigo 46807 1.5

Assessment Grant awarded 2/23/2009
TPI (Petro) Grant 12/2/2008
Assessment Grant awarded 6/1/2007

Due Diligence Letter 4/13/2023
Reasonable Steps Update Letter 3/28/2023
Comfort Letter 11/15/2022
Comfort Letter 11/18/2016
Petroleum Determination Letter 1/30/2013
Petroleum Determination Letter 9/22/2008
Comment Letter 9/11/2008 Yes

No groundwater use and shall follow the IDEM approved Soil
management Plan during redevelopment of the site. (metals and
SVOCs in soil and metals, SVOCs and VOCs in groundwater)

6/15/2023
11/18/2016

4071108 13th & College 1300 College Terre Haute Vigo 47807

LUST ARRA 1/17/2012
LUST ARRA 10/18/2011
LUST ARRA 1/18/2011
LUST ARRA 9/2/2009
Assessment Grant applicant 2/15/2008 No Further Action Letter 3/19/2012 Yes

No residential, groundwater wells (TPH in soil and VOCs in
groundwater) 3/30/2012

4071109 Illiana Truck Parts 909 N 25TH ST Terre Haute Vigo 47803 Assessment Grant awarded 3/6/2008
Comment Letter 4/16/2012
Technical Assistance 2/19/2010 NR

4080803 National Rd Heritage Trail TPI 4431 Beech St Terre Haute Vigo 47807
TPI awarded 519/2009
TPI State Match 10/21/2008

Site Status Letter 9/24/2010
Project Status Letter 2/16/2010 Yes

No residential, agricultural or groundwater wells; maintain caps;
excavation restrictions (metals, PAHs in soil and metals in
groundwater) 1/17/2013

4081106 Elm Street Sites 2131, 2133 and 2201 Elm St Terre Haute Vigo 47807 Assessment Grant awarded 2/12/2009 Brownfield Determination Letter 9/13/2016 NR
4090603 500 Maple Ave North Parcel 500 Maple Ave Terre Haute Vigo 47804 Comfort Letter 8/18/2009 Yes No residential, agricultural, water wells, soil excavations 6/29/2010
4120302 Quality Quick Lube & Specialties LLC 701 W Main St North Manchester Wabash 46962 Determination Letter request 3/14/2012 NR
4120401 United Service Station 6069 904 W SR 114 North Manchester Wabash 46962 Petroleum Determination Letter 5/24/2012 NR
4120405 Hoefer Fred Amoco 6 W Hill St Wabash Wabash 46992 Petroleum Determination Letter 5/11/2012 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4120602 J&M Enterprise 403 S Cass St Wabash Wabash 46992 3.17 Petroleum Orphan Site Iniative
No Further Action Letter 11/22/2022
Petroleum Determination Letter 9/12/2012 Yes

Evaluate vapor intrusion; excavation restriction; Groundwater use
restriction (VOCs in soil; VOCs and PAHs in GW)

4120901 Vernon Manor Children's Home 1955 S Vernon St Wabash Wabash 46992 No Further Action Letter 10/5/2012 NR

4130305 Fairplay Family Fun Center 92 E Market St Wabash Wabash 46992
Site Status Letter 10/15/2015
Petroleum Determination Letter 3/15/2013 NR

4140809 Rivers Edge MHC 303 S Mill St North Manchester Wabash 46962 Petroleum Determination Letter 8/25/2014 NR

4151101 Harvey Industries LLC 3837 W Mill St Wabash Wabash 46992 21.41
Comment Letter 8/3/2021
Comfort Letter 1/30/2018 NR

4161215 Abe Sposeep & Sons Inc 55 Water St Wabash Wabash 46902 0.65
RLF Sub-grant
128a Assessment Grant

Comment Letter 2/4/2021
Site Status Letter 1/27/2021
Comment Letter 1/27/2021 Yes

4161216 Sposeep II 472 Miami St Wabash Wabash 46992 128a Assessment Grant Project Status Letter 11/27/2018
4170803 Old Roann School E Pike St & S Grant St Roann Wabash 46974 Brownfield Determination Letter 8/16/2017 NR

4020026 Mafcote Property 410 S Carroll St Wabash Wabash 46992
Loan 2/18/2005
Assessment Grant awarded 12/13/2002 Site Status Letter 9/19/2008 Yes

No residential, agricultural, water wells, soil cap restriction,
excavation below 12 inches (metals, SVOCs in soil and
groundwater) 11/10/2008

4030013 Denton (former junkyard) 129 E Fulton St Wabash Wabash 46992
Assessment Grant awarded 12/2/2004
Assessment Grant awarded 6/18/2003

Site Status Letter 4/25/2006
Comfort Letter 8/30/2004 Yes No residential, agricultural, water wells (metals in soil) 6/20/2006

4030029 Swinger Shell 211 N Wabash` Wabash Wabash 46992

Remediation Grant awarded 3/1/2007
Remediation Grant awarded 5/4/2006
Assessment Grant awarded 10/20/2004
Assessment Grant awarded 11/20/2003

No Further Action Letter 2/2/2010
Project Status Letter 6/18/2007
Project Status Letter 11/3/2006 Yes

No residential, agricultural or wells. Prohibit activity that may
interfere with response activities, long-term monitoring. 2/10/2010

4030034 Kozy Korner 1408 Vernon St Wabash Wabash 46992

Remediation Grant awarded 9/5/2007
Assessment Grant awarded 12/2/2004
Assessment Grant awarded 12/15/2003 No Further Action Letter 5/5/2008 NR

4080409 GDX Automotive SEP 1 General St Wabash Wabash 46992 SEP awarded 9/15/2009 Petroleum Determination Letter 4/21/2008 NR

4980021 Bront Company Warehouse Bldg 401 S Carroll St Wabash Wabash 46992

Loan 2/18/2005
Assessment Grant awarded 6/3/2004
Assessment Grant awarded 5/25/1998

Site Status Letter 1/18/2006 Yes
No residential, agriculture, water wells (VOCs, PAHs and metals in
soil) 2/22/2006

4980070 Pizza Station 503 Wabash St Wabash Wabash 46992 Comfort Letter 6/6/1998 Yes No groundwater use (TPH in groundwater) 12/30/1998

4140206 Geisert Property 408 W 3rd St West Lebanon Warren Petroleum Orphan Site Initiative 4/17/2014 No Further Action Letter 8/16/2018 Yes

No groundwater use.Evaluate and determine the presence of
vapor indoor air or install, operate and maintain vapor mitigation
system with an approved IDEM work plan (VOCs in groundwater) 8/28/2018

4090511 Howard Hargrove 212 N High St Po Box 151 West Lebanon Warren 47991

LUST ARRA 3/20/2012
LUST ARRA 2/21/2012
LUST ARRA 1/17/2012
LUST ARRA 9/2/2009 NR

4980028 Flexel, Inc. 1329 Second St Covington Warren 47932 Assessment Grant awarded 6/27/1998 NR
4010039 Hendrickson's Property 207 W Main St Booneville Warrick 47460 OCRA letter 5/23/2012 NR
4140504 Downtown Commercial Buildings 130, 132,134 W Locust St Boonville Warrick 47601 Comment Letter 5/14/2014
4140608 Fischer Brothers Lumber Company 333 W Lincoln Ave Chandler Warrick 47610

4140805 Zephyr Gas Station 940 E Main St Boonville Warrick 47601 Petroleum Orphan Site Initiative
No Further Action Letter 5/24/2016
Petroleum Determination Letter 8/12/2014 Yes

No groundwater use.Evaluate and determine the presence of
vapor indoor air or install, operate and maintain vapor mitigation
system with an approved IDEM work plan (VOCs in groundwater) 6/2/2016

4180808 Boonville Homes Lot 8 & 9 520 S 7th St Boonville Warrick 47601 0.36
Reasonable Steps Update Letter 6/8/2020
Comfort Letter 12/18/2018 Yes

Evaluate vapor intrusion or vapor mitigation system (VOCs in
vapor) 2/7/2019

4180907 Vacant Building/Old Hickory Furniture 414 W Main St Boonville Warrick 47601 Comfort Letter 12/19/2018 NR
4190207 Selvin Market 7266 Ash St Dale Warrick 47523 0.8 Petroleum Orphan Site Initiative No Further Action Letter 10/19/2020 NR
4200608 Boonville 76 Service Station 902 E Main St Boonville Warrick 47601 0.15 Petroleum Orphan Site Initiative No Further Action Letter 6/1/2021 NR

4010035 Murphy Engineering Co Inc 809 E Chestnut St Boonville Warrick 47601 0.65 Assessment Grant applicant Comfort Letter 12/18/2018 Yes

No groundwater use.Evaluate and determine the presence of
vapor indoor air or install, operate and maintain vapor mitigation
system with an approved IDEM work plan (VOCs in groundwater) 2/7/2019

4980031 Casey Lumber Co. 809 E Chestnut Boonville Warrick 47601 0.65 Assessment Grant awarded 6/15/1998 NR

4030018 Blue River Motors/Visual Arts Building 108 High St Salem Washington 47167
Assessment Grant awarded 5/7/2004
Assessment Grant awarded 4/26/2003 Comment Letter 3/15/2004 NR

4070486 Manufacturing Wood Finishing unknown Salem Washington 47167 Remediation Grant applicant 6/2007 NR

4150604 Ashland Petroleum 403 S Main St Salem Washington 47167
Comfort Letter 6/13/2017
Comfort Letter 12/11/2015 Yes

No single family or duplex residential or water well use. Restore
soil disturbed by excavation and construction activities on Affected
Parcels (Metals in soil and VOCs, SVOCs and metals in
groundwater) 4/8/2016

4201101 Brian Gallhan Gas Station 372 W Vincennes Trl Pekin Washington 47165 1.07 Petroleum Orphan Site Initiative No Further Action Letter 9/1/2022 NR
4230203 Gallahans 3GS 155 W Main St Campbellsburg Washington 47108
4091002 Dana-Richmond Liner Foundry 2175, 2153 Williamsburg Pike Richmond Wayne 47374 State Cleanup NR

4131015 Reid Memorial Hospital 1401 Chester Blvd Richmond Wayne 47374 53
Assessment Grant awarded 1/16/2014
Assessment Grant awarded 4/18/2013

Comment Letter 9/1/2022
Comment Letter 2/17/2020
Comment Letter 10/7/2019 NR

4140907 YMCA Building 50 N 8th St Richmond Wayne 47374 Brownfield Determination Letter 9/17/2014 NR

4160308 Richmond Cleaners Incorporated 48 S 8th St Richmond Wayne 47374 Comfort Letter 4/1/2019 Yes

No residential and groundwater use. Evaluate and determine the
presence of vapor indoor air or install, operate and maintain vapor
mitigation system with an approved IDEM work plan (VOCs in
groundwater). 4/10/2019

4171208 Pizza King 114 S US Hwy 27 Fountain City Wayne 47341 Comment Letter 4/11/2018 NR

4190205 Urgent Care Clinic 3600 E Main St Richmond Wayne 47374
Comment Letter 11/17/21
Comment Letter 4/16/2019 NR

4190504 Affordable Detail 1600 National Rd W Richmond Wayne 47374
No Further Action Letter 9/8/2022
Notice of Contamination Letter 8/8/2022 Yes

4200305 Warfield Oil Company Incorporated 1102 N F St Richmond Wayne 47374 Petroleum Determination Letter 3/23/2020 NR

4000018 Starr-Gennett 50 N 5th St Richmond Wayne 47374

Remediation Grant awarded 9/24/2004
Remediation Grant awarded 2/3/2004
Assessment Grant awarded 3/28/2002
Assessment Grant awarded 10/20/2000

Site Status Letter 7/29/2011
No Further Action 1/21/2005
No Further Action 6/26/2006
Comment Letter 3/20/2003 Yes No residential, agriculture, water wells, must maintain barrier 12/14/2012

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

Indiana Brownfields Program
Site List
12/2023

BFD# Name Address City County ZIP Acreage Financial Assistance Other Assistance

ERC
(NR - Not
Required)

Land Use Restriction(s), Contaminants of Concern, Affected
Media

Recordation Date for ERC
and/or Closure Letter*

4020031 Carpenter Manufacturing Fac 1100 Industries Rd Richmond Wayne 47374 73.13

Assessment Grant awarded 5/16/2013
Assessment Grant awarded 7/24/2012
Assessment Grant awarded 5/17/2011

No Further Action Letter 4/21/2021 Petroleum
Determination Letter 2/4/2014
Petroleum Determination Letter 3/17/2011
Petroleum Determination Letter 6/20/2012 Yes

No residential, agriculture, water wells, excavation in affected area,
install/maintain vapor mitigation system (VOCs in soils and
groundwater)

4/29/2021 Termination:
4/29/2021 1/20/2006

4070485 Sun Oil Co 600 NW 5th St Richmond Wayne 47374 Site Status Letter 11/26/2007 Yes
No residential, agriculture, water wells, excavation in affected area
(TPH-ERO in groundwater) 12/20/2007

4071012 Richmond Machine/DANA Corp Machining Plant 2175 Williamsburg Pike Richmond Wayne 47374 Federal Tax Letter 10/31/2007 NR
4071013 Richmond CamShaft/HBR Healthcare Inc 2211 Williamsburg Pike Richmond Wayne 47374 Federal Tax Letter 10/31/2007 NR
4071014 Liner Foundry Perfect Circle Div Dana Corp 2153 Williamsburg Pike Richmond Wayne 473751363 Federal Tax Letter 10/31/2007 NR
4071019 Westside Plant Dana Perfect Circle 552 S Washington St Hagerstown Wayne 47346 Federal Tax Letter 10/31/2007 NR
4750408 Richmond FMG clean up 50 N 5th St Richmond Wayne 47374 Oversight NR

4980004 Richmond Gas Plant Johnson & 2nd St Richmond Wayne 47374 5.1

RLF Loan 9/18/2012
Assessment Grant awarded 3/15/2011
Remediation Grant applicant 6/1/2007

Site Status Letter 12/20/2022
Comfort Letter Response 8/15/2001 Yes

Residential use restriction, agricultural use restriction, soil
management plan required, groundwater use restriction, cap cover
system in affected area. (Metals and PAHs in soil, VOCs, PAHs,
and metals in groundwater) 7/13/2023

4980022 Pennsylvania Railroad Depot 930 N "E" St Richmond Wayne 47374 Assessment Grant awarded 4/23/1999 Site Status Letter 4/11/2000 NR No residential (VOCs, PAHs in soils and groundwater)
4990001 Swayne Robinson & Co 214 E Main St Richmond Wayne 47374 Comfort Letter 8/26/2002 Yes (Herbicides, PCBs, SVOCs metals in soils)
4990083 100 W Main St 100 W Main St Richmond Wayne 47374 No Further Action Letter 2/3/1997 NR

4070307 Bluffton Motor Works LLC 410 E Spring St Bluffton Wells 46714 22.88

Site Status Letter 11/7/2022
Comment Letter 11/29/2018
Comment Letter 6/23/2009 Yes

Soil management plan; excavation restriction; shallow groundwater
use restriction; evaluate vapor intrusion (VOCs in soil and GW) 4/14/2023

4080510 Red Cross 124 S Oak St Bluffton Wells 46714 Remediation Grant applicant 6/13/2008 NR
4160111 Bluffton Regional Hospital South Campus 1100 S Main St Bluffton Wells 46714 128a Assessment Grant Project Status Letter 1/31/2018 NR
4070441 Scott St Gas Station 123 Scott St Wolcott White 47995 Remediation Grant applicant 6/2007 NR
4160106 Sterrett Liquors 610 N Range St Wolcott White 47995 Petroleum Determination Letter 1/27/2016 NR
4080502 Jordan Manufacturing 710 N First St, 410 Hanawalt St Monticello White 47960 Assessment Grant awarded 11/24/2008 NR

4071015 Dana Weatherhead 643 Ellsworth St Columbia City Whitley 46725
Petroleum Eligibility Letter 7/30/2012
Federal Tax Letter 10/31/2007 NR

4100708 Dana - CF Gomma 643 W Elsworth St Columbia City Whitley 46725 Auto Sector award 9/21/2010 Comfort Letter 5/20/2011 Yes
No residential; no groundwater extraction; must abandon existing
production well; maintain integrity of protective cover(s) 10/6/2011

4110105 Fort Wayne Foundry 2300 E Cardinal Dr Columbia City Whitley 46725
Auto Sector award 7/24/2012
Auto Sector award 5/19/2011

Reasonable Steps Letter 3/23/2018
Comfort Letter 9/8/2011 Yes

No residential use; no extraction of shallow groundwater. Shall not
occupy any building or disturb soil or construct any building without
first evaluating indoor air or installing a vapor mitigation system in
the Affected Area. (VOCs in soil and groundwater)

9/5/2012
ERC Mod 4/26/2018

4110607 Schuman's Lanes 612 W Market St Columbia City Whitley 46725 Petroleum Determination Letter 8/2/2011 NR
4110608 Former Presbyterian Church 202 N Chauncey St Columbia City Whitley 46725 Petroleum Determination Letter 8/2/2011 NR
4110609 JLS Sales 217 S Main St Columbia City Whitley 46725 Petroleum Determination Letter 8/17/2011 NR
4110610 Geigers Service Station 201 E Van Buren St Columbia City Whitley 46725 Petroleum Eligibility Letter request 10/5/2011 NR
4110611 Bulk Petroleum Facility 701 E US Hwy 30 Business Columbia City Whitley 46725 Petroleum Determination Letter 8/2/2011 N/A
4110612 Fisher's Gasoline Station 402 W Van Buren St Columbia City Whitley 46725 Petroleum Determination Letter 8/24/2011 NR
4110613 Farmer Grain 502 E Market St Columbia City Whitley 46725 Petroleum Determination Letter 8/24/2011 NR
4110614 Farm Bureau Standard Oil E Swihart St & SR 9 Columbia City Whitley 46725 Petroleum Determination Letter 8/17/2011 NR
4110615 Farmer Grain 410 S Line St Columbia City Whitley 46725 Petroleum Determination Letter 8/2/2011 NR
4110618 Wheeler Mechanical 309 Diamond Ave Columbia City Whitley 46725 Petroleum Eligibility Letter 8/1/2011 NR
4110619 Whitley Co Hwy Dept Garage 801 S Line St Columbia City Whitley 46725 Petroleum Determination Letter 7/29/2011 NR

4160507 Wells & Son Metal Recycling 607 Chauncey St Columbia City Whitley 46725 Comfort Letter 3/27/2017 Yes

No residential, agriculture, nor water well use. Neither engage in
nor allow excavation of soils deeper that 10 ft in affected area
except with an IDEM approved soil management plan.
Install/maintain vapor mitigation system or sample and evaluate
vapor intrusion in any existing or new building (VOCs and SVOCs
in soil and VOCs in groundwater). 4/12/2017

4160906 Kyler Ridge 214 W Pleasant St Churubusco Whitley 46723
Comfort & Closure Letter 1/15/2018
Brownfield Determination Letter 9/16/2016 NR

4161111 Old Whitley County Jail 116 E Market St Columbia City Whitley 46725 Petroleum Orphan Site Initiative No Further Action Letter 11/2/8/2017 NR
4201016 Dana Coupled Products Division 2651 S CR 600 E Columbia City Whitley 46725
4211111 Top Shelf Travel Center 550 N Line St Columbia City Whitley 46725 1.37 Comfort Letter 7/25/2022 Yes 8/22/2022
4230304 Warner Electric/Precision Plastics 722 E Swihart St Columbia City Whitley 46725
4980012 Bluffton Rubber Co. 810 Lancaster St Bluffton Whitley 46714 Assessment Grant awarded 3/25/1998 NR
4980045 Water Works of Columbia City 400 S Channcey St Columbia City Whitley 46725 Assessment Grant awarded 6/29/1998 Comment Letter 12/11/2008 NR
4141011 Historic Blue Bell Lofts 307 S Whitley St Columbia City Whitley 46725 Brownfield Determination Letter 10/20/2014 NR
4980077 NIPSCO Property 119 W Market St Columbia City Whitley 46725 No Further Action Letter 7/31/1998 NR

* Not Recorded indicates the Program is aware that the letter or ERC is not recorded (e.g. aquisition did not proceed)

	Sheet1

