

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring No.: **EW-7**

Project No.: **03-11903E**

Project Name: **Hitachi GST,
San Jose, California**

Date(s): **4/25/2007**

Depth (ft)	Core Interval	Soil Sample Interval	Soil Sample I.D. Number	Graphic Log	Material Description	Well Construction
21					SANDY SILT (ML/SM), DARK YELLOWISH BROWN (10YR 3/6); moist, very fine to fine sand (0% gravel, 40% sand, 60% fines).	
22						
23					CLAYEY SILT with sand (ML), moist, very fine to fine sand, variegated coloring (0% gravel, 20% sand, 80% fines).	
24						
25						
26					SANDY SILT (ML), DARK OLIVE BROWN (2.5Y 3/3); very fine to fine sand (0% gravel, 30% sand, 70% fines).	
27						
28						
29					CLAY with silt (CL), DARK GRAYISH BROWN (2.5YR 4/2); moist, trace organics, iron oxide staining, low plasticity and toughness by hand roll test (0% gravel, 5% sand, 95% fines).	
30						
31					SAND with silt (SP-SM), VERY DARK BROWN (10YR 2/2); saturated (0% gravel, 90% sand, 10% fines).	
32						
33						
34					SILTY CLAY (CL), VERY DARK GRAYISH BROWN (2.5Y 3/2); moist, iron oxide staining, medium plasticity and toughness by hand roll test (0% gravel, 0% sand, 100% fines).	
35						
36					End of boring at 36.5 feet bgs.	
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						

Sample Graphics

 Hand Auger

 No Recovery

 Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring Number: **EW-8**

Contractor: **Gregg Drilling, Inc.**

Driller: **Sean Rakow**

Project Number: **03-11903E**

Drilling Method: **Hollow Stem Auger**

Location: **San Jose, California**

Rig Type: **CME 95 Hollow Stem Auger Drill Rig**

Project Name: **Hitachi GST**

Sampling Method: **Continuous Core by California Split Spoon**

Date(s): **4/25/2007**

Well Construction Details

Blank Casing (feet):	0 to 17	4-inch Sch. 40 PVC
Screen (feet):	17 to 37	0.020 Slot Sch. 40 PVC
Annular Fill (feet):	0 to 2	Concrete
	2 to 13	Bentonite Grout
	13 to 15	Bentonite Pellets
	15 to 37.5	Monterey Sand # 3

Logged By: **N. Markman**

Checked By: **R. Russell**

GS Elevation: **191.110 ft. MSL**

Northing: **1914234.39**

Easting: **6182433.20**

Total Depth: **37.5 feet**

Borehole Dia.: **10 inches**

Sample Graphics

Hand Auger
 No Recovery

Soil Sample for Physical Testing
 Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring No.: **EW-8**

Project No.: **03-11903E**

Project Name: **Hitachi GST,
San Jose, California**

Date(s): **4/25/2007**

Depth (ft)	Core Interval	Soil Sample Interval	Soil Sample I.D. Number	Graphic Log	Material Description	Well Construction
21					SILTY CLAY (CL), OLIVE BROWN (2.5YR 4/4) ; moist, low plasticity and toughness (0% gravel, 10% sand, 90% fines).	
22						
23						
24					SANDY SILT (ML), DARK YELLOWISH BROWN (10YR 3/4) ; moist, very fine to fine sand (0% gravel, 30% sand, 70% fines).	
25						
26					CLAYEY SILT (ML), OLIVE BROWN (2.5Y 4/4) ; moist (0% gravel, 75% sand, 25% fines).	
27						
28						
29						
30					SILTY SAND (ML/SM), VERY DARK BROWN (2.5YR 3/2) ; saturated (0% gravel, 60% sand, 40% fines).	
31						
32					SILTY CLAY (CL), DARK GRAYISH BROWN (2.5Y 4/2) ; low plasticity with medium toughness by hand roll test (0% gravel, 0% sand, 100% fines).	
33						
34			EW-8-33.5-34.0			
35					SILTY CLAY (CL), DARK GRAYISH BROWN (2.5Y 4/2) ; low plasticity with medium toughness by hand roll test (0% gravel, 0% sand, 100% fines).	
36						
37			EW-8-37.0-37.5		End of boring at 37.5 feet bgs. Extraction well installed 4/25/2007.	
38						
39						
40						
41						
42						
43						
44						
45						
46						

Sample Graphics

- Hand Auger
- No Recovery

- Soil Sample for Physical Testing
- Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring Number: **EW-9**

Contractor: **Gregg Drilling, Inc.**

Driller: **Sean Rakow**

Project Number: **03-11903E**

Drilling Method: **Hollow Stem Auger**

Location: **San Jose, California**

Rig Type: **CME 95 Hollow Stem Auger Drill Rig**

Project Name: **Hitachi GST**

Sampling Method: **Continuous Core by California Split Spoon**

Date(s): **5/1/2007**

Well Construction Details

Blank Casing (feet):	0 to 17.5	4-inch Sch. 40 PVC
Screen (feet):	17.5 to 37.5	0.020 Slot Sch. 40 PVC
Annular Fill (feet):	0 to 2	Concrete
	2 to 13.5	Bentonite Grout
	13.5 to 15.5	Bentonite Pellets
	15.5 to 38	Monterey Sand # 3

Logged By: **N. Markman**

Checked By: **R. Russell**

GS Elevation: **190.635 ft. MSL**

Northing: **1914258.61**

Easting: **6182458.04**

Total Depth: **38.0 feet**

Borehole Dia.: **10 inches**

Sample Graphics

Hand Auger

No Recovery

Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring No.: **EW-9**

Project No.: **03-11903E**

Project Name: **Hitachi GST,
San Jose, California**

Date(s): **5/1/2007**

Depth (ft)	Core Interval	Soil Sample Interval	Soil Sample I.D. Number	Graphic Log	Material Description	Well Construction
21						
22					SANDY SILT (ML), DARK YELLOWISH BROWN (10YR 3/4); moist (0% gravel, 30% sand, 70% fines).	
23						
24						
25						
26					CLAYEY SILT (ML), DARK YELLOWISH BROWN (10YR 3/4); moist (0% gravel, 10% sand, 90% fines).	
27					SILT with sand (SM), DARK YELLOWISH BROWN (10YR 3/4); saturated (0% gravel, 25% sand, 75% fines).	
28						
29						
30					SILTY CLAY (CL), OLIVE BROWN (2.5Y 4/3); moist, variegated staining, low plasticity and toughness by hand roll test (0% gravel, 10% sand, 90% fines).	
31						
32						
33					SAND with silt (SM), VERY DARK BROWN (10YR 2/2); saturated (0% gravel, 90% sand, 10% fines).	
34					From 34.0 feet: grades with increasing sand.	
35						
36					CLAY (CL), DARK GRAYISH BROWN (2.5Y 4/2); low plasticity with medium toughness by hand roll test (0% gravel, 0% sand, 100% fines).	
37						
38						
39					End of boring at 38.0 feet bgs.	
40					Extraction well installed 5/1/2007.	
41						
42						
43						
44						
45						
46						

Sample Graphics

 Hand Auger

 No Recovery

 Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring Number: **EW-10**

Contractor: **Gregg Drilling, Inc.**

Driller: **Sean Rakow**

Project Number: **03-11903E**

Drilling Method: **Hollow Stem Auger**

Location: **San Jose, California**

Rig Type: **CME 95 Hollow Stem Auger Drill Rig**

Project Name: **Hitachi GST**

Sampling Method: **Continuous Core by California Split Spoon**

Date(s): **4/26/2007**

Well Construction Details

Blank Casing (feet):	0 to 18	4-inch Sch. 40 PVC
Screen (feet):	18 to 38	0.020 Slot Sch. 40 PVC
Annular Fill (feet):	0 to 2	Concrete
	2 to 14	Bentonite Grout
	14 to 16	Bentonite Pellets
	16 to 38.5	Monterey Sand # 3

Logged By: **N. Markman**

Checked By: **R. Russell**

GS Elevation: **191.105 ft. MSL**

Northing: **1914283.03**

Easting: **6182483.26**

Total Depth: **38.5 feet**

Borehole Dia.: **10 inches**

Sample Graphics

 Hand Auger
 No Recovery

 Soil Sample for Physical Testing
 Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring No.: **EW-10**

Project No.: **03-11903E**

Project Name: **Hitachi GST,
San Jose, California**

Date(s): **4/26/2007**

Depth (ft)	Core Interval	Soil Sample Interval	Soil Sample I.D. Number	Graphic Log	Material Description	Well Construction
21						
22			EW-10-22.5-23.0		SANDY CLAY (CL), OLIVE BROWN (2.5YR 4/3); moist, fine sand (0% gravel, 30% sand, 70% fines).	
23						
24						
25						
26					SILT (ML), DARK OLIVE BROWN (2.5YR 3/3); moist, very fine sand (0% gravel, 10% sand, 90% fines).	
27					SILT with sand (ML), DARK YELLOWISH BROWN (10YR 3/4); moist (0% gravel, 20% sand, 80% fines).	
28						
29					CLAYEY SILT (ML), DARK GRAYISH BROWN (2.5Y 4/2); moist, iron oxide staining, low to medium plasticity with low toughness by hand roll test (0% gravel, 10% sand, 90% fines).	
30						
31						
32					SILTY SAND (SM), VERY DARK BROWN (2.5YR 3/2); saturated (0% gravel, 80% sand, 20% fines).	
33						
34						
35			EW-10-35.0-35.5 EW-10-36.0-36.5		CLAY with sand (CL), OLIVE BROWN (2.5Y 4/3); moist, iron oxide staining, low to medium plasticity with low toughness, very fine to fine sand (0% gravel, 25% sand, 75% fines).	
36						
37						
38						
39					End of boring at 38.5 feet bgs.	
40					Extraction well installed 4/25/2007.	
41						
42						
43						
44						
45						
46						

Sample Graphics

- Hand Auger
- No Recovery

- Soil Sample for Physical Testing
- Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring Number: **EW-11**

Contractor: **Gregg Drilling, Inc.**

Driller: **Sean Rakow**

Project Number: **03-11903E**

Drilling Method: **Hollow Stem Auger**

Location: **San Jose, California**

Rig Type: **CME 95 Hollow Stem Auger Drill Rig**

Project Name: **Hitachi GST**

Sampling Method: **Continuous Core by California Split Spoon**

Date(s): **4/30/2007**

Well Construction Details

Blank Casing (feet):	0 to 17	4-inch Sch. 40 PVC
Screen (feet):	17 to 37	0.020 Slot Sch. 40 PVC
Annular Fill (feet):	0 to 2	Concrete
	2 to 13	Bentonite Grout
	13 to 15	Bentonite Pellets
	15 to 37.5	Monterey Sand # 3

Logged By: **N. Markman**

Checked By: **R. Russell**

GS Elevation: **191.670 ft. MSL**

Northing: **1914307.04**

Easting: **6182508.81**

Total Depth: **37.5 feet**

Borehole Dia.: **10 inches**

Sample Graphics

Hand Auger

No Recovery

Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring No.: **EW-11**

Project No.: **03-11903E**

Project Name: **Hitachi GST,
San Jose, California**

Date(s): **4/30/2007**

Depth (ft)	Core Interval	Soil Sample Interval	Soil Sample I.D. Number	Graphic Log	Material Description	Well Construction
21					SILTY CLAY (CL), OLIVE BROWN (2.5YR 4/4) ; moist, iron oxide staining, low plasticity and toughness by hand roll test (0% gravel, 5% sand, 95% fines).	
22						
23						
24						
25						
26						
27						
28						
29					SILT with sand (ML), OLIVE BROWN (2.5Y 4/3) ; saturated, very fine sand (0% gravel, 20% sand, 80% fines).	
30						
31						
32					SILTY CLAY (CL), GRAYISH BROWN (2.5Y 4/2) ; moist, iron oxide staining (0% gravel, 10% sand, 90% fines).	
33						
34					SAND with silt (SP-SM), VERY DARK BROWN (2.5YR 2/2) ; saturated (0% gravel, 85% sand, 15% fines).	
35						
36					SILTY CLAY (CL), DARK GRAYISH BROWN (2.5Y 4/2) ; low plasticity with medium toughness by hand roll test (0% gravel, 0% sand, 100% fines).	
37						
38	End of boring at 37.5 feet bgs.					
39	Extraction well installed 4/30/2007.					
40						
41						
42						
43						
44						
45						
46						

Sample Graphics

 Hand Auger

 No Recovery

 Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring Number: **EW-12**

Contractor: **Gregg Drilling, Inc.**

Driller: **Sean Rakow**

Project Number: **03-11903E**

Drilling Method: **Hollow Stem Auger**

Location: **San Jose, California**

Rig Type: **CME 95 Hollow Stem Auger Drill Rig**

Project Name: **Hitachi GST**

Sampling Method: **Continuous Core by California Split Spoon**

Date(s): **4/23/2007**

Well Construction Details

Blank Casing (feet):	0 to 18	4-inch Sch. 40 PVC
Screen (feet):	18 to 38	0.020 Slot Sch. 40 PVC
Annular Fill (feet):	0 to 2	Concrete
	2 to 14	Bentonite Grout
	14 to 16	Bentonite Pellets
	16 to 38.5	Monterey Sand # 3

Logged By: **N. Markman**

Checked By: **R. Russell**

GS Elevation: **190.955 ft. MSL**

Northing: **1914319.47**

Easting: **6182540.83**

Total Depth: **40.0 feet**

Borehole Dia.: **10 inches**

Sample Graphics

Hand Auger

No Recovery

Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring No.: **EW-12**

Project No.: **03-11903E**

Project Name: **Hitachi GST,
San Jose, California**

Date(s): **4/23/2007**

Depth (ft)	Core Interval	Soil Sample Interval	Soil Sample I.D. Number	Graphic Log	Material Description	Well Construction
21					SILTY CLAY (CL), OLIVE BROWN (2.5Y 4/4) ; moist, iron oxide staining, low plasticity and toughness by hand roll test (0% gravel, 5% sand, 95% fines).	
22						
23					SILT with sand (ML), OLIVE BROWN (2.5Y 4/3) ; saturated (0% gravel, 15% sand, 85% fines).	
24						
25						
26					SILTY CLAY (CL), GRAYISH BROWN (2.5Y 5/2) ; moist, mottled with olive brown (10 YR 4/3) (0% gravel, 10% sand, 90% fines).	
27						
28					SILTY SAND (SM), VERY DARK BROWN (10YR 2/2) ; saturated (0% gravel, 85% sand, 15% fines). From 33.5 feet: increasing fines.	
29						
30					SANDY SILT (ML), GRAYISH BROWN (2.5Y 5/2) ; iron oxide staining (0% gravel, 35% sand, 65% fines).	
31						
32					SILTY CLAY (CL), DARK GRAY (10YR 4/1) ; moist, iron oxide staining, meduim plasticity and toughness by hand roll test (0% gravel, 0% sand, 100% fines).	
33						
34					SANDY SILT (ML), GRAYISH BROWN (2.5Y 5/2) ; iron oxide staining (0% gravel, 35% sand, 65% fines).	
35						
36					SANDY SILT (ML), GRAYISH BROWN (2.5Y 5/2) ; iron oxide staining (0% gravel, 35% sand, 65% fines).	
37						
38					SILTY CLAY (CL), DARK GRAY (10YR 4/1) ; moist, iron oxide staining, meduim plasticity and toughness by hand roll test (0% gravel, 0% sand, 100% fines).	
39						
40					SANDY SILT (ML), GRAYISH BROWN (2.5Y 5/2) ; iron oxide staining (0% gravel, 35% sand, 65% fines).	
41						
42					SILTY CLAY (CL), DARK GRAY (10YR 4/1) ; moist, iron oxide staining, meduim plasticity and toughness by hand roll test (0% gravel, 0% sand, 100% fines).	
43						
44					SANDY SILT (ML), GRAYISH BROWN (2.5Y 5/2) ; iron oxide staining (0% gravel, 35% sand, 65% fines).	
45						
46					SILTY CLAY (CL), DARK GRAY (10YR 4/1) ; moist, iron oxide staining, meduim plasticity and toughness by hand roll test (0% gravel, 0% sand, 100% fines).	
47						

End of boring at 40.0 feet bgs.
Extraction well installed 4/23/2007.

Sample Graphics

Hand Auger
 No Recovery

Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring Number: **EW-13**

Contractor: **Gregg Drilling, Inc.**

Driller: **Sean Rakow**

Project Number: **03-11903E**

Drilling Method: **Hollow Stem Auger**

Location: **San Jose, California**

Rig Type: **CME 95 Hollow Stem Auger Drill Rig**

Project Name: **Hitachi GST**

Sampling Method: **Continuous Core by California Split Spoon**

Date(s): **5/1/2007**

Well Construction Details

Blank Casing (feet):	0 to 18	4-inch Sch. 40 PVC
Screen (feet):	18 to 38	0.020 Slot Sch. 40 PVC
Annular Fill (feet):	0 to 2	Concrete
	2 to 14	Bentonite Grout
	14 to 16	Bentonite Pellets
	16 to 38.5	Monterey Sand # 3

Logged By: **N. Markman**

Checked By: **R. Russell**

GS Elevation: **192.590 ft. MSL**

Northing: **1914245.64**

Easting: **6182494.66**

Total Depth: **40.0 feet**

Borehole Dia.: **10 inches**

Sample Graphics

Hand Auger

No Recovery

Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring No.: **EW-13**

Project No.: **03-11903E**

Project Name: **Hitachi GST,
San Jose, California**

Date(s): **5/1/2007**

Depth (ft)	Core Interval	Soil Sample Interval	Soil Sample I.D. Number	Graphic Log	Material Description	Well Construction
21						
22						
23					SANDY SILT (ML), DARK YELLOWISH BROWN (10YR 4/6); moist, variegated coloring, very fine to fine sand (0% gravel, 35% sand, 65% fines).	
24						
25					SILTY CLAY (CL), GRAYISH BROWN (2.5YR 5/2); moist, iron oxide staining, low plasticity with medium toughness by hand roll test (0% gravel, 5% sand, 95% fines).	
26						
27						
28					SILTY SAND (SM), DARK OLIVE BROWN (2.5Y 3/3); moist (0% gravel, 80% sand, 20% fines).	
29						
30						
31						
32					SILT with sand (ML), OLIVE BROWN (2.5Y 4/3); moist (0% gravel, 15% sand, 85% fines).	
33						
34					SAND (SM), VERY DARK BROWN (10YR 2/2); saturated (0% gravel, 90% sand, 10% fines).	
35						
36						
37						
38					SILTY CLAY (CL), GRAYISH BROWN (2.5Y 5/2); low plasticity with medium toughness by hand roll test (0% gravel, 0% sand, 100% fines).	
39						
40						
41					End of boring at 40.0 feet bgs.	
42					Extraction well installed 5/1/2007.	
43						
44						
45						
46						

Sample Graphics

 Hand Auger

 No Recovery

 Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring Number: **EW-14**

Contractor: **Gregg Drilling, Inc.**

Driller: **Sean Rakow**

Project Number: **03-11903E**

Drilling Method: **Hollow Stem Auger**

Location: **San Jose, California**

Rig Type: **CME 95 Hollow Stem Auger Drill Rig**

Project Name: **Hitachi GST**

Sampling Method: **Continuous Core by California Split Spoon**

Date(s): **4/30/2007**

Well Construction Details

Blank Casing (feet):	0 to 18	4-inch Sch. 40 PVC
Screen (feet):	18 to 38	0.020 Slot Sch. 40 PVC
Annular Fill (feet):	0 to 2	Concrete
	2 to 14	Bentonite Grout
	14 to 16	Bentonite Pellets
	16 to 38.5	Monterey Sand # 3

Logged By: **N. Markman**

Checked By: **R. Russell**

GS Elevation: **192.015 ft. MSL**

Northing: **1914269.80**

Easting: **6182520.28**

Total Depth: **38.5 feet**

Borehole Dia.: **10 inches**

Sample Graphics

Hand Auger

No Recovery

Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring No.: **EW-14**

Project No.: **03-11903E**

Project Name: **Hitachi GST,
San Jose, California**

Date(s): **4/30/2007**

Depth (ft)	Core Interval	Soil Sample Interval	Soil Sample I.D. Number	Graphic Log	Material Description	Well Construction
21					SILTY CLAY (CL), DARK GRAYISH BROWN (2.5YR 4/2) ; soft, moist, iron oxide staining, low plasticity and toughness by hand roll test (0% gravel, 5% sand, 95% fines).	
22						
23						
24					CLAYEY SILT with sand (ML), DARK YELLOWISH BROWN (10YR 3/4) ; moist (0% gravel, 25% sand, 75% fines).	
25						
26						
27					SILTY CLAY (CL), GRAYISH BROWN (10YR 5/2) ; moist (0% gravel, 0% sand, 100% fines). From 30.5 - 31.0 feet bgs: saturated.	
28						
29						
30					SAND with silt (SM), VERY DARK BROWN (10YR 2/2) ; saturated (0% gravel, 90% sand, 10% fines).	
31						
32						
33					SILTY CLAY (CL), DARK GRAYISH BROWN (2.5Y 4/2) ; low plasticity with medium toughness by hand roll test (0% gravel, 0% sand, 100% fines).	
34						
35						
36					End of boring at 38.5 feet bgs.	
37						
38						
39					Extraction well installed 4/30/2007.	
40						
41						
42						
43						
44						
45						
46						

Sample Graphics

 Hand Auger

 No Recovery

 Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring Number: **EW-15**

Contractor: **Gregg Drilling, Inc.**

Driller: **Sean Rakow**

Project Number: **03-11903E**

Drilling Method: **Hollow Stem Auger**

Location: **San Jose, California**

Rig Type: **CME 95 Hollow Stem Auger Drill Rig**

Project Name: **Hitachi GST**

Sampling Method: **Continuous Core by California Split Spoon**

Date(s): **4/25/2007**

Well Construction Details

Blank Casing (feet):	0 to 18	4-inch Sch. 40 PVC
Screen (feet):	18 to 38	0.020 Slot Sch. 40 PVC
Annular Fill (feet):	0 to 2	Concrete
	2 to 14	Bentonite Grout
	14 to 16	Bentonite Pellets
	16 to 38.5	Monterey Sand # 3

Logged By: **N. Markman**

Checked By: **R. Russell**

GS Elevation: **191.870 ft. MSL**

Northing: **1914244.27**

Easting: **6182544.55**

Total Depth: **38.5 feet**

Borehole Dia.: **10 inches**

Sample Graphics

- Hand Auger
- Soil Sample for Physical Testing
- No Recovery
- Core Recovery

ENVIRON

6001 Shellmound Street, Suite 700, Emeryville, CA 94608

Boring No.: **EW-15**

Project No.: **03-11903E**

Project Name: **Hitachi GST,
San Jose, California**

Date(s): **4/25/2007**

Depth (ft)	Core Interval	Soil Sample Interval	Soil Sample I.D. Number	Graphic Log	Material Description	Well Construction
21						
22						
23			EW-15-23.0-23.5		At 23 feet bgs: sand content increases to 20% and grades coarser.	
24						
25						
26						
27						
28					SANDY SILT (ML), OLIVE BROWN (2.5Y 4/4); moist (0% gravel, 30% sand, 70% fines).	
29						
30						
31					CLAYEY SILT (ML), GRAYISH BROWN (2.5Y 5/2); moist (0% gravel, 0% sand, 100% fines).	
32						
33						
34			EW-15-34.5-35.0		SILT (ML), VERY DARK BROWN (10YR 2/2); saturated, non-plastic (0% gravel, 10% sand, 90% fines).	
35					SAND with silt (SP-SM), VERY DARK BROWN (10YR 2/2); saturated (0% gravel, 90% sand, 10% fines).	
36			EW-15-37.0-37.5		SILTY CLAY (CL), DARK GRAYISH BROWN (2.5Y 4/2); moist, low plasticity with medium toughness by hand roll test (0% gravel, 0% sand, 100% fines).	
37						
38						
39					End of boring at 38.5 feet bgs.	
40					Extraction well installed 4/25/2007.	
41						
42						
43						
44						
45						
46						

Sample Graphics

- Hand Auger
- No Recovery

- Soil Sample for Physical Testing
- Core Recovery