

INSIDE | A3

JD MULLANE

Blame the school lunch crunch on do-gooder state lawmakers

SPORTS | B1

TOM MOORE

Sixers continue balancing act with Joel Embiid

BUCKS COUNTY Courier Times

Find us on all platforms 24/7

BucksCountyCourierTimes.com

Thursday, November 14, 2019

@CourierTimes | Facebook.com/BucksCourierTimes | \$2.50

Military ignores EPA on chemicals

By Kyle Bagenstose
kbagenstose@couriertimes.com
@KyleBagenstose

A new U.S. Department of Defense policy appears to disregard safety recommendations drafted by the Environmental Protection Agency for how to handle firefighting chemical contamination in groundwater, drawing criticism from lawmakers and activists who are calling for strict regulation.

Specifically, a DOD memo distributed across military

leadership in October sets a "screening level" for the chemicals that is 10 times higher than what the EPA recommended last spring. Such screening levels are used as thresholds to determine whether the military must further investigate and potentially clean a chemical contamination, or whether it can simply disregard it and take no further action.

The chemicals in question are per- and polyfluoroalkyl substances (PFAS), which have been used for decades in firefighting foams at

hundreds of military bases across the country. The man-made chemicals are of particular interest in south-east Pennsylvania, where major drinking water contamination has impacted communities near military bases in Warminster, Warrington and Horsham.

Municipal leaders of the three towns have since enacted policies to remove the chemicals below detectable levels in drinking water. But testing has already found the chemicals at elevated levels in the blood of local

residents, and health studies are underway. The chemicals have previously been linked by some studies to health effects including high cholesterol,

ulcerative colitis, immunotoxicity, developmental effects, and some cancers, although

See **MILITARY**, A2

A memo from the Department of Defense has set a higher threshold for PFAS than the EPA's recommendations. [KYLE BAGENSTOSE / STAFF]

In a new spotlight

Career Foreign Service officer George Kent, left, and top U.S. diplomat in Ukraine William Taylor, right, are sworn in to testify during the first public impeachment hearing of the House Intelligence Committee on Capitol Hill on Wednesday in Washington. [ANDREW HARNIK/THE ASSOCIATE PRESS]

First public impeachment hearing gets underway, with one witness saying Trump asked about Ukraine probes

House Intelligence Committee Chairman Adam Schiff, D-Calif., left, speaks as Rep. Devin Nunes, R-Calif., the ranking member on the committee, listens during the House Intelligence Committee hearing on Capitol Hill on Wednesday in Washington. [SUSAN WALSH/THE ASSOCIATED PRESS]

By Lisa Mascaro and Mary Clare Jalonick
The Associated Press

WASHINGTON — A top American diplomat revealed new evidence Wednesday of President Donald Trump's efforts to press Ukraine to investigate political rivals as House investigators launched public impeachment hearings for just the fourth time in the nation's history.

William Taylor, the highest-ranking U.S. official in Ukraine, said for the first time that Trump was overheard asking another ambassador about "the

investigations" he'd urged Ukraine's leader to conduct one day earlier. Taylor said he learned of Trump's phone call with the ambassador only in recent days.

Republicans retorted that the Democrats still have no more than second- and third-hand knowledge of allegations that Trump held up millions of dollars in military aid for the Eastern European nation facing Russian aggression. Trump is accused of trying to trade that aid for Ukrainian investigations into former Vice

See **PROBE**, A2

Deliberations begin in Kratz murder trial

By Marion Callahan and Christopher Dornblaser
Staff writers

Jurors deliberated for about six hours Wednesday in the trial of 22-year-old Sean Kratz, charged with first-degree murder, conspiracy and abuse of a corpse, among others crimes, in the 2017 killings of 22-year-old Mark Sturgis, 21-year-old Tom Meo and 19-year-old Dean Finocchiaro.

They left for the evening shortly after 5 p.m. without reaching a verdict. Deliberations continue Thursday. Judge Jeffrey Finley directed the jury to stay away from all talk of the case and media reports in the meantime.

"You have been hard at work for this for the last few days. ... This matter is placed squarely in your hands and in your deliberations," said Finley, before adjourning for the night.

Kratz is charged with killing the three young men with his cousin, Cosmo DiNardo, and burying their bodies on a Solebury farm in July 2017.

More than two hours into deliberations, jurors emerged with questions for the judge and a request to review a taped conversation the defendant had with his mother Vanessa Amodei just six days after the murders during a police interrogation.

Jurors reconvened in the courtroom about 1:20 p.m. with questions for the court, one of which was if the jury could convict on multiple counts of murder, which Finley said they could do.

See **KRATZ**, A6

The victims' families, accompanied by advocates from Network of Victim Assistance, continue to wait for a verdict into the late afternoon Wednesday. [MICHELE HADDON / PHOTOJOURNALIST]

Volume 110, Issue 273
Home delivery: 866-492-1514
Newstips@couriertimes.com

Business.....A13
Classified..... C8
Comics C5

Dear Abby C4
Obituaries..... A9
Puzzles C9

TODAY
Some sun
45° / 26°

FRIDAY
Mostly sunny
50° / 27°

SATURDAY
Mostly sunny
37° / 26°

NEWS

LOTTERY

Wednesday (11-13-19)

New Jersey

5 Card Cash

AS-5C-4H-10H-3S

Pick 3: 0-1-4, Fireball 7**Pick 4:** 9-6-4-2, Fireball 7**Cash 5:** 7-9-22-29-33, Xtra 4**Midday Pick 3:** 7-0-5,

Fireball 8

Midday Pick 4: 2-1-0-4,

Fireball 8

Pennsylvania

Cash 5: 11-23-28-34-39

Match 6 Lotto:

7-14-20-36-47-48

Pick 2 Day: 2-1, Wild: 2**Pick 2 Evening:** 8-5, Wild: 6**Pick 3 Day:** 0-8-3, Wild: 2**Pick 3 Evening:** 1-9-8, Wild: 6**Pick 4 Day:** 6-2-6-7, Wild: 2**Pick 4 Evening:** 7-6-7-8,

Wild: 6

Pick 5 Day: 2-3-2-1-0, Wild: 2**Pick 5 Evening:** 8-8-2-7-4,

Wild: 6

Treasure Hunt:

2-10-23-27-30

Multistate

Cash4Life (11-13-19)

1-36-40-54-55, Cash Ball 3

Mega Millions (11-12-19)

19-30-44-56-65, Mega Ball

24

Powerball (11-9-19)

14-17-35-38-60, Powerball

25

ONLINE POLL

Wednesday's question:

Which team will win a championship next?

1. Eagles 38%
2. Flyers 15%
3. Sixers 32%
4. Phillies 15%

Thursday's question:

Do you think schools should restrict lunch or activities for kids over unpaid lunch debt?

1. Yes
2. No
3. I'm unsure

Vote online at [buckscountycouriertimes.com](https://www.buckscountycouriertimes.com)

CORRECTION

In an event Monday at the VFW Post 9765 in Bensalem, U.S. Rep. Brian Fitzpatrick said the famous painting, "Washington Crossing the Delaware" by German artist Emanuel Leutze, isn't historically accurate because it is unknown who was in the boat accompanying Washington and his men, but that it is accurate in showing the diversity of people who work together to make America great. A story in Tuesday's editions incorrectly paraphrased his comments.

Please recycle this newspaper.

GOT NEWS?
newstips@couriertimes.com

MILITARY

From Page A1

some consider the science incomplete.

The military has spent hundreds of millions of dollars over the past five years to investigate the presence of PFAS at its bases across the country and filter any drinking water supplies where two of the chemicals — PFOS and PFOA — are found above a 70 parts per trillion (ppt) safety limit recommended by the EPA.

But that has left significant PFAS pollution in the environment, particularly in groundwater and soil near military bases. Communities, residents and environmental activists worry the lingering contamination presents an ongoing threat to human health and the environment and municipal budgets, and have pressed unsuccessfully for the military to move more swiftly to clean it up. The military estimates total cleanup costs nationwide will eclipse \$2 billion, and appears to be moving cautiously as it studies cost-effective solutions.

The EPA is also under pressure to act. As part of a national PFAS Action Plan, the agency last April released draft recommendations for cleaning groundwater contaminated with PFOS and PFOA. The recommendations, which are not legally binding, proposed screening levels of 40 ppt for PFOA or PFOS.

The EPA argued that number, which is lower than the 70 ppt drinking water level, was warranted because many PFAS are often found together and residents could be exposed to the chemicals through "pathways" beyond drinking

water. The EPA wrote the 40-ppt screening level would "ensure (that) contaminated sites are further evaluated rather than prematurely screened out."

By comparison, groundwater near area military bases routinely eclipses several hundred or even thousands of parts per trillion. The highest level found to date in Pennsylvania, in groundwater beneath the former Naval Air Station-Joint Reserve Base Willow Grove, was more than 300,000 ppt.

In its draft recommendations, the EPA clarified that screening levels are not actual cleanup levels, which instead could be decided on a case-by-case basis. However, the agency developed a "preliminary remediation goal" to clean PFAS in groundwater to 70 ppt and pressed for its use.

"In situations where groundwater is being used for drinking water, EPA expects that responsible parties will address levels of PFOA and/or PFOS over 70 ppt," the agency wrote.

The DOD appears to be of a different opinion.

A memo signed by Robert McMahon, Assistant Secretary of Defense for Sustainment, and obtained by this news organization addresses the issue. Dated Oct. 15, the memo lists as recipients the top environmental officials with the Air Force, Army, Navy, National Guard and Defense Logistics Agency.

The memo states it provides "clarifying technical guidance" for the investigation of PFAS, and puts forth a 400-ppt groundwater screening level for PFOS or PFOA when they are found individually. That level is 10 times higher than what the EPA draft document recommends in those

situations.

However, the DOD memo does advise that when "multiple PFAS" are found, the screening level drops to 40 ppt.

It is unclear what the term "multiple PFAS" means. The memo also references a third chemical, PFBS, and establishes screening levels of 40,000,000 ppt, or 40,000 ppt where multiple PFAS are found. But there are thousands of additional chemicals in the PFAS family beyond the three referenced in the memo.

Further, the memo makes no mention of the EPA's 70 ppt groundwater cleanup goals, or any other specific cleanup level. It only states that if screened through, chemical cleanup levels will be considered on a site-by-site basis.

"Site-specific risk assessment results will be used to determine if any necessary remedial actions are required," in accordance with federal law, the memo states. "Our goal is protection of human health and the environment in a risk-based, fiscally-sound manner."

The contents of the memo drew criticism from those pressing the military and EPA to do more.

U.S. Sen. Tom Carper, D-Delaware, has led congressional efforts on PFAS as ranking member of the Senate Environment and Public Works Committee. He said communities across the country are footing the bill for PFAS costs or are "anxiously awaiting" someone to clean the chemicals, and that the military has a responsibility to do so.

"With this document, the Department of Defense appears to be doing more of the same — shirking its responsibility to address PFAS

contamination present in concentrations higher than EPA's health advisory levels," Carper said. "This document proves we're falling far short of providing communities with the assurances they need that the Defense Department will keep them safe from the PFAS contamination its activities caused."

Betsy Southerland, a former director of science in the EPA's Office of Water who worked on PFAS prior to leaving the agency in 2017, said she suspects the inter-agency differences may be a reason why EPA has not yet finalized its recommendations. She also said it sows confusion, with the DOD appearing to support a 70-ppt limit for drinking water, but not groundwater, as the EPA recommends.

"DOD has been confusing everyone by saying they support drinking water utilities ensuring tap water meets the (health advisory) for both PFOA and PFOS, either singularly or in combination," Southerland said. "However, DOD is indicating with this guidance they will only evaluate groundwater (case-by-case), so they will never use 70 ppt."

Tracy Carluccio, deputy director of the Delaware Riverkeeper Network, said regulators like the state of New Jersey often set screening values at the same level as drinking water standards.

"This is to protect the public, who may be using groundwater as drinking water, from exposure to contaminants," Carluccio said. "It makes no sense for the DOD to employ a screening level that would potentially result in human health harm and, on the face of it, this DOD guidance should be a violation of EPA's guidance."

Carluccio also said the

issue highlights a need for specific, enforceable regulation of PFAS. The absence of such regulation allows entities like the military to address PFAS "by the seat of their pants," Carluccio said.

"The gravity of the cleanup challenge before DOD requires a federal rulemaking with a comprehensive set of standards for all environmental media," Carluccio said.

Questions sent to a DOD spokesperson for this story via email on Nov. 6 were not returned as of deadline.

Molly Block, an EPA spokeswoman, did not provide comment on several questions, including whether the agency approves of the use of the 400-ppt screening level, or is comfortable with the lack of commitment by DOD to clean groundwater to 70 ppt. She cited EPA practice "not to make specific comments on another agency's internal guidance," and further said the EPA can't comment because its recommendations remain in draft form.

"Please note that EPA Groundwater Recommendations guidance is still a draft document," Block said. "Because it has not been released as a final document, EPA cannot provide a response referencing specific numbers or potential actions."

Block said the EPA anticipates finalizing its groundwater guidance late this year or in early 2020.

However, Block did say the EPA was made aware of the document on Oct. 21 — six days after it appears to have been sent across DOD leadership — and did not play a role in its creation.

"EPA was not asked to review or consult on its development," Block said.

PROBE

From Page A1

President Joe Biden and the Democratic National Committee.

The hearing, the first on television for the nation to see, provided hours of partisan back-and-forth but so far no singular moment etched in the public consciousness as grounds for removing the 45th president from office. Trump, who was meeting at the White House with Turkish President Recep Tayyip Erdogan, declared he was "too busy" to watch.

The long day of testimony unfolded partly the way Democrats leading the inquiry wanted: in the somber tones of two career foreign service officers

who described confusion both within the U.S. government and in Ukraine about what Trump wanted from Kyiv. Taylor testified alongside George Kent, a deputy assistant secretary at the State Department.

Taylor said his staff recently told him they overheard Trump's phone call with another diplomat, Ambassador Gordon Sondland, at a restaurant the day after Trump's July 25 phone call with the new leader of Ukraine that sparked the impeachment investigation. The staffer explained that Sondland had called the president and Trump could be heard asking about "the investigations." Sondland told the president the Ukrainians were ready to move forward, Taylor testified.

PAUL WEBER *is my* LAWYER!

PAUL R. WEBER
ATTORNEY AT LAW
215-752-7676
Accident & Injury Cases

Langhorne, PA

BUCKS COUNTY
Courier Times

Circulation Customer Service 1-866-492-1514 (Toll free)

Business office 215-949-4000

News 215-949-4200

Classified 1-866-938-3010

Obituaries 215-949-4196

News tips newstips@couriertimes.com

Online buckscountycouriertimes.com

ADVERTISING LEVITTOWN

Display: 215-949-4123

Classified: 215-949-4100

Legal: 215-949-4112 | Fax: 215-259-0603

BILLING QUESTIONS: Please call 866-470-7133.

BUCKSCOUNTYCOURIERTIMES.COM: Subscribers may temporarily stop delivery, report service problems, sign-up for EZPay or pay for service.

CIRCULATION: Our home delivery customers should receive their paper by 6:30 a.m. weekdays and 8 a.m. Sunday. For service inquiries, please call our service center by 9 a.m. at 1-866-492-1514.

GateHouse Media

DIGITAL EDITION: The Courier Times offers a digital edition subscription. The digital edition is an exact replica of the Courier Times. Call for details.

NOTICE: Unless otherwise requested in advance, all print subscription packages include the Thanksgiving Day edition and all customers are charged for the newspaper at the Sunday rate. USPS 06890 Published Sunday through Friday including New Years, Memorial Day, July 4th, Labor Day and Christmas by Courier Times Inc., One Oxford Valley, 2300 E. Lincoln Highway, Suite 500D, Langhorne, PA 19047. Periodical postage paid at Levittown, PA. **Postmaster:** Send address changes to Bucks County Courier Times, One Oxford Valley, 2300 E. Lincoln Highway, Suite 500D, Langhorne, PA 19047.

HOW TO SUBMIT NEWS

Community News considered for publication: Military News, Student News, College News, Helping Hands, Let's Hear It For, Around Town, Honor Rolls, College Deans Lists, College Graduates Lists, High School Reunions, Community Sports (Intramural), Scouting News, Students of the Month. We run a free calendar of events held by nonprofit groups as a public service to readers, but we can't guarantee that all items will run because of the high volume of submissions. In addition to submitting your item for the free calendar, you can buy an ad if your event listing

must run on or by a specific date. Please contact our Classified Advertising Dept. at 866-938-3010. For best results, submissions for the community calendar should be received three weeks or more before an event date. The best and fastest way to have an event published is for subscribers/registered users to enter it at buckscountycouriertimes.com/calendar or to email it. Submit your event, photo (200 dpi or higher) or other information to: **Community Calendar:** community@couriertimes.com

Community Sports: sportsbb@couriertimes.com You also may fax, mail or drop off your submission, and they will be handled as time permits. Electronic submissions will be processed first. **Fax:** 215-949-4177

Address: Bucks County Courier Times, Community News, One Oxford Valley, 2300 E. Lincoln Highway, Suite 500D, Langhorne, PA 19047

Questions: Danielle Camilli, 215-949-4191 or dcamilli@theintell.com

Send a COLOR weather drawing from your town. Drawings must be brightly colored, 3 inches wide and 3 inches high on white paper. Print your name, town, age and date on the back. Categories are sunny, partly sunny, rain, cloudy and snow. We cannot use every drawing. Drawings are usually kept for two months. **Mail to:** Student Weather Forecaster, One Oxford Valley, 2300 E. Lincoln Highway, Suite 500D, Langhorne, PA 19047.

WEATHER

Drawing by Violet G., 6, of Levittown.