
Billy Castor

EEOS Capstone

Milo Stella

Project Proposal

The Chemical Lane/Monsanto East Side property, located in Everett, MA along the Mystic river, has a history of over 125 years of ownership by chemical companies but now finds itself in the hands of a private owner. Through existing research and work done around this site, it is clear that toxic chemicals were produced, stored, and unsafely disposed of on site by a variety of operators over long periods of with no regard for environmental protection. No remediation that addresses the presumed soil and sediment contamination on the land has been performed. Furthermore, since an old deed restriction limiting the site’s use to industrial purposes was removed before the current owner acquired the land, a thorough site assessment has not been performed to determine the true extent of contamination.

Building upon the work done by capstone students before us, we hope to address these concerns about the site:

1. Toxic contamination of soils and groundwater on site is highly probable, but the extent of pollution is unknown - we can only speculate.
2. Site pollution may be contributing to Mystic River pollution through leeching and runoff, and will persist without remediation.
3. There is no clear legal or otherwise barrier preventing the private owner from developing, with potentially hazardous results.
We plan to engage relevant stakeholders (including the property owner) in designing an action plan that will identify clear short term and long term goals, with the vision of a clean site and cohesive redevelopment project the desired outcome for the site.

