

MassDEP PFAS Comments – Action Network

Chris Matera
Diane Cotter
Gretel Munroe
Lawrence Spatz
Leslie Lawrence
Mark & Ann Cason-Snow
Pat Weatherlow
Robert Ladino
Sarah McKee
Stephen Scalese
Abby Yanow
Alan Ticotsky
Al Blake
Alice Trexler
Alisa Knight
Alvin Blake
Amy Schneider
Amy Sophia Marashinsky
Andi Gibson
Ann & Daniel Asnes
Ann Spanel
Barbara Adner
Betsy Sowers
Blithe Hogan
Bonnie Gorman
Brenda Roberts
Brita Lundberg
Carol Baker
Carol Berkeley
Carol Walker
Carolyn Villanova
Cheryl Souza
Chris Aldrich
Christine Lazar
Constance Graham
Cynthia Martin
Danielle DeLuca
Debbie R Goodman
Dennis Rogers
Dennis Vieira
Diane Ritscher
Don Ogden

Dorothy Anderson
Edward Miller
Elana Katz Rose
Elizabeth Bish
Elizabeth Saulnier
Emily Lewis
Emily Welsh
Eva Cashdan
Francoise La Monica
Gail McArdle
Gayle DeBay
Gayle Mulrooney
George Borden
Gerda Brown
Ginny Ansbergs
Glenora Chaves
Green589 @comcast.net
Harpo52 @netzero.net
Hayden Hall
Heather Tausig
Heidi Leonard
H. Fleishon
H. Hardouf
Hooppole@gmail.com
Jack Fanton
Jack & Julie Hillier
Jamie Banks
Janet Kolodner
Jeffrey Nissenbaum
Jennifer Kay
Jim Conlon
Jmogilnicki @ hotmail.com
Joanne Lemelin Pappas
Jodie Dow
Jodi Rodar Rodar
John Cohen
John Gittins
Joyce Coleman
Judith Karlin
Karen Chin
Karen Marshall
Kate Cloud
Kathleen Belitsky
Kathleen Kilcoyne

Kathy Mullins
Katie Goldrick
Kendra Murray
Ken & Ethel Kipen
Laura Dubester
Laura Opie
Laurel Facey
Lee Courtemanche
Linda Hsu
Linda Richard
Liz Thomson
Louise Berliner
Louise Quigley
Louise Yohalem
Lynn Bengston
Lynn Crystoff
Marcia Cooper
Marc Laverdiere
Margaret Haight
Margie Phillips
Marie-Louise Jackson-Miller
Marjorie Greville
Mary Elloian
Mary Reynolds
Masha Kogan
M B Justice
Mdicarli @ live.com
Megan Stokes
Melanie Pahigian
Michele @ Bolagranola.com
Milo Cason-Snow
Mindy Maxwell
Miriam & Mike Kurland
Monica Lisafeld
Nancy McRae
Natalie Henrich
Nicole Gardner
Nima Rosepiper
Paigeleh @ yahoo.com
Patrick Leonard
Pauline Hokanson
Paul Schofield
Peggy Kocoras
Regina Galat-Skey

Richard Hassinger
Richard Sirull
Robyn Bagley
Ronald Cabral
Ron & Karen Riggert
Roxy Gray
RPStevens @ gmail.com
Sarah Beerman
Sarah Sezun
Scoutperry @ gmail.com
Sethro_tull @ yahoo.com
Sharon Pickering
Sophie Higgs
Sosi Toomajanian
Stephanie Abundo
Stephen O'Hara
Steve Wineman
Susan Fasten
Susan Lozoraitis
Susan Mirsky
Susan O'Grady
Susan Ringler
Susie_d @ yahoo.com
Susi Westwood
Suzette Abbott
Tanja Ryden
Tedric Eiseman
Tien Lum
Timothy Havel
Tom Kilday
Tom Rickenbacker
Tracy Manzella
Tracy Wallace
Vincent Carolan
Virginia Jastromb
Virginia Leeman
Virginia Robinson

From: chris matera <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 2:04 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Dear Politician,

For once, do the right thing by the people you are supposed to represent instead of the powerful interests you too often represent, and set the limit on these forever chemicals to 1 ppt.

Imagine your kids drinking these chemicals and do the right thing to protect them.

Sincerely

Chris Matera, PE

chris matera

christoforest@yahoo.com

71 washington ave

northampton, Massachusetts 01060

From: Diane Cotter <info@email.actionnetwork.org>

Sent: Monday, January 20, 2020 10:05 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

I wish to add, we have discovered America's Bravest are wearing staggering amounts of PFAS used in their turnout gear to make it water resistant. This was unknown until my own husband's cancer forced our look at the chemicals used in turnout gear. Nuclear Physicist Dr Graham Peaslee of Notre Dame Univeristy conducted a study on 20 years worth of PFAS coated NEW turnout gear. The amounts of PFAS are staggering. Here is our statement of January 2019 to MassDES with supporting statement from Dr Peaslee. <https://medium.com/@dianecotter/my-january-16-2019-stakeholder-statement-at-massdep-pfas-mrl-petition-by-toxics-action-center-and-8c49bf7facf2>

Diane Cotter
didi116@aol.com
37 Delton Drive
Rindge , New Hampshire 03461

From: Gretel Munroe <info@email.actionnetwork.org>**Sent:** Tuesday, February 4, 2020 10:11 AM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

This problem is serious for all of us who drink water - and use Teflon frying pans. The health of the citizens of Massachusetts is at stake. Why should the people of Massachusetts pay for medical bills or lose time from work because we did not protect our water supplies or make it more difficult to buy Teflon frying pans. The toxicity is cumulative and will cause health problems in the future.

Gretel Munroe

gsmunroe@me.com

9 Leyden Ave,

Medford, Massachusetts 02155-6634

From: Lawrence Spatz <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 3:34 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS are known to cause cancer, kidney disease, and other serious health problems. Although we do not know if there are "safe" levels of these compounds, experts believe them to be dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth. Levels of PFAS are already detectable in most of us and it is prudent to limit any further exposures until these compounds can be completely vetted for safety.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Lawrence Spatz

spatzlawrence@gmail.com

56 Bridge st.

Lanesborough, Massachusetts 01237

From: leslie lawrence <info@email.actionnetwork.org>

Sent: Wednesday, February 5, 2020 3:31 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination.

We all deserve absolutely pure drinking water. I am appalled that now many of us buy our drinking water (and even then it is not safe). Here's to your fine work in this area. With gratitude, Leslie

leslie lawrence

leslie.lawrence50@gmail.com

24 Middlesex St

Cambridge, Massachusetts 02140

From: Mark & Ann Cason-Snow <info@email.actionnetwork.org>

Sent: Wednesday, February 5, 2020 5:23 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination.

It is imperative that you create the strongest laws possible to protect our future! I saw the movie, "Dark Waters," which made me even more concerned about this threat.

I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Mark & Ann Cason-Snow

anncasonsnow@mac.com

24 Marney St. #3

Cambridge, Massachusetts 02141

From: Pat Weatherlow <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 6:27 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination.

It is so important that we put the most stringent rules on any chemicals in our water, perhaps even more so than our food. One can pick and choose what foods to eat - that is really not true with water. Please, please, please do not let the federal government be the people in charge of this. This administration has shown that they don't care as long as their friends get rich. We have to step forward as a state. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Pat Weatherlow

gutknacht@aol.com

42Washington Street

Duxbury, Massachusetts 02332

From: Robert Ladino <bobladino@comcast.net>

Sent: Saturday, February 15, 2020 2:54 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

The spread of these toxins start in our drinking water but do not end there. Our POTW's receive our sewage where other PFAS enter through many residues from personal care, cleansers, fire retardants and pharmaceutical products. Sludge from dewatered sewage and private septic are processed into agricultural fertilizers and applied to over 50 % of food crops in our country. PFAS from these crops are on almost every table in our country. We unknowingly ingest food grown with toxins which are bioaccumulative in our bodies. Strict, health based standards of PFAS in our drinking water to protect the most vulnerable is a good start. Sewage sludge also needs to be eliminated from all agricultural land spreading to protect the farmer and the rest of us who do not realize the the toxins that are present in many non- organic food crops.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS. Other States are also in the process of regulating PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Robert Ladino

bobladino@comcast.net

81 Longview Rd

New Bedford, Massachusetts 02745

From: Sarah McKee <smckee57@earthlink.net>

Sent: Tuesday, February 11, 2020 3:09 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination.

On being poisoned by PFAS, I'm like Calvin Coolidge's pastor on sin: Agin it.

Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules.

I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sarah McKee
smckee57@earthlink.net
9 Chadwick CT
Amherst, Massachusetts 01002

From: Stephen Scalese <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 2:06 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

I feel very strongly about protecting our drinking water at all costs.

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Stephen Scalese
stephenscalese@aol.com
107 Prospect st
west boylston, Massachusetts 01583

From: Abby Yanow <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 10:44 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination.

It is essential that you consider a maximum contaminant level (MCL) of 1ppt for total PFAS. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Abby Yanow

abbyyanow@hotmail.com

42 Washburn St

Watertown, Massachusetts 02472

From: Alan Ticotsky <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 8:05 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Alan Ticotsky

ticotsky@gmail.com

11 Mason St

Lexington, Massachusetts 02421

From: Al Blake <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 4:38 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Al Blake

alvinblake@aol.com

352 Werden Rd

Becket, Massachusetts 01223

From: alice trexler <trexleralice@yahoo.com>

Sent: Thursday, February 27, 2020 2:08 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,

alice trexler

48 spy pond lane

48 Spy Pond Lane

Arlington, MA 02474

(781) 644-8032

From: Alisa Knight <familyoutreach@ccudracut.org>

Sent: Wednesday, February 12, 2020 5:32 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Taken this into consideration, I can't imagine why we wouldn't we protect humans and the environment by legally establishing a maximum contaminant level of PFAS in all products (even floss), containers, and yes, even foods (some veggie burgers).

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Alisa Knight

familyoutreach@ccudracut.org

360 Littleton Rd U E 10

Chelmsford, Massachusetts 01824

From: Alvin Blake <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 11:44 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Alvin Blake

alvinblake@aol.com

352 Werden Rd

Becket, Massachusetts 01223

From: Amy Schneider <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 4:56 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Amy Schneider

amyshome@yahoo.com

48 Oxford RD

Newton , Massachusetts 02459

From: Amy Sophia Marashinsky <asm@mysophia.com>

Sent: Tuesday, February 11, 2020 3:07 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Amy Sophia Marashinsky

asm@mysophia.com

89 Pine Grove.

Amherst, Massachusetts 01002

From: andi gibbon <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 10:05 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

andi gibbon

andigibson@aol.com

77 norwood ter

holyoake, Massachusetts 01040

From: Ann and Daniel Asnes <annasnes@comcast.net>

Sent: Tuesday, February 4, 2020 11:48 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Ann and Daniel Asnes

annasnes@comcast.net

185 Bellevue Rd

WATERTOWN, Massachusetts 02472

From: Ann Spanel <wildwatercress@gmail.com>
Sent: Thursday, February 27, 2020 4:42 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Ann Spanel

From: Barbara Adner <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 2:07 PM

To: Director-DWP, Program (DEP)

Subject: It is unacceptable that our drinking water is affected by PFAS. The pollution affects everyone's children and grandchildren, even the CEO's who pollute. We all drink the same water.

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Barbara Adner

barbadner@gmail.com

55 Grove Hill Park

NEWTONVILLE, Massachusetts 02460-0264

From: Betsy Sowers <revbetsy1@gmail.com>
Sent: Thursday, February 27, 2020 2:56 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Betsy Sowers
48 SANDTRAP CIR
SOUTH WEYMOUTH, MA 02190
(781) 331-3164

From: blithe.hogan@verizon.net <blithe.hogan@verizon.net>**Sent:** Tuesday, February 11, 2020 2:29 PM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

blithe.hogan@verizon.net

29 Drummer Rd

Acton, Massachusetts 01720

From: Bonnie Gorman <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 2:00 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Bonnie Gorman

bonniegorman1@yahoo.com

222 Rock Island Rd

Quincy, Massachusetts 02169

From: Brenda Roberts <bnroberts@comcast.net>
Sent: Thursday, February 27, 2020 2:58 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Brenda Roberts
15 Mosman St
West Newton, MA 02465
(617) 332-5082

From: Brita Lundberg <brita.lundberg@rcn.com>
Sent: Thursday, February 27, 2020 3:38 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Brita Lundberg
5 Oakwood Terrace
Newton, MA 02457
(617) 527-6267

From: Carol Baker <abaker14@comcast.net>

Sent: Thursday, February 6, 2020 6:42 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Carol Baker

abaker14@comcast.net

Hortonville

Swansea , Massachusetts 02777

From: Carol Berkeley <carolberkeley@verizon.net>**Sent:** Tuesday, February 4, 2020 11:18 AM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Carol Berkeley

carolberkeley@verizon.net

10 Camelot Dr

Boxfotd, Massachusetts 01921

From: CAroL Walker <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 7:47 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

CAroL Walker

carwalker58@gmail.com

29 Jefferson St..

Winthrop, Massachusetts 02152

From: Carolyn Villanova info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 2:22 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Carolyn Villanova

cvillanova820@gmail.com

820 W. Housatonic St

Pittsfield, Massachusetts 01201

From: Cheryl Souza <clsouza@comcast.net>

Sent: Friday, February 14, 2020 4:46 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Cheryl Souza

clsouza@comcast.net

80 Keene Rd

Acushnet, Massachusetts 02743

From: Chris Aldrich <calana2@verizon.net>**Sent:** Tuesday, February 11, 2020 2:16 PM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Chris Aldrich

calana2@verizon.net

3 Fenimore Road

Worcester , Massachusetts 01609

From: Christine Lazar <clazar@charter.net>

Sent: Tuesday, February 11, 2020 3:05 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Christine Lazar

clazar@charter.net

10 Rockdale Hill Circle

Upton, Massachusetts 01568

From: Constance Graham <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 4:30 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Constance Graham

debleecon@gmail.com

206 Linden Ponds Way

Hingham , Massachusetts 02043

From: Cynthia Martin <joy1030@comcast.net>

Sent: Friday, February 7, 2020 2:06 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Cynthia Martin

joy1030@comcast.net

200 Phillips Rd #16

New Bedford, Massachusetts 02745

From: Danielle DeLuca <daniellejdeluca@gmail.com>
Sent: Friday, February 28, 2020 9:35 AM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Danielle DeLuca
37 Tarbox St
2f
Dedham, MA 02026
(781) 467-8648

From: debbierrgoodman@msn.com <debbiergoodman@msn.com>

Sent: Tuesday, February 11, 2020 2:34 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

debbiergoodman@msn.com

65 Atherton Road, 1, 1

Brookline, Massachusetts 02446-2770

From: Dennis Rogers <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 3:16 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Dennis Rogers

derogers_98@yahoo.com

147 Williamsville Rd

Hubbardston, Massachusetts 01452

From: Dennis Vieira <tautuck1@hotmail.com>

Sent: Thursday, February 27, 2020 5:36 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

WE WILL NOT GO BACK TO THE DAYS OF LOVE CANAL!

Sincerely,

Dennis Vieira

36 Summit Avenue

North Dartmouth, MA 02747

(508) 992-7452

From: Diane Ritscher <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 4:10 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Diane Ritscher

dlittlefld@aol.com

119 Forest St

Norwell, Massachusetts 02061

From: Don Ogden <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 5:30 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Don Ogden

lionoak@gmail.com

WXOJ, 140 Pine Street

Florence, Massachusetts 01062

From: Dorothy Anderson <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 4:19 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Dorothy Anderson

gramdot@hotmail.com

125 river st

Weymouth, Massachusetts 02191

From: Edward Miller <phileib@yahoo.com>
Sent: Thursday, February 27, 2020 2:14 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Edward Miller
3 Forest Street
Cambridge, MA 02140
(857) 312-8824

From: Elana Katz rose <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 9:55 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Elana Katz rose

elanakatz@yahoo.com

1 Pond view circle

Sharon, Massachusetts 02067

From: Elizabeth Bish <elizabethbish@comcast.net>

Sent: Tuesday, February 11, 2020 2:40 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Elizabeth Bish

elizabethbish@comcast.net

18 Perkins St

Gloucester, Massachusetts 01930

From: Elizabeth Saulnier <info@email.actionnetwork.org>

Sent: Friday, February 7, 2020 8:10 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Elizabeth Saulnier

bsmrc@aol.com

94 Birchwood Dr

New Bedford, Massachusetts 02745

From: Emily Lewis <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 9:50 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Emily Lewis

emilygeorgialewis@gmail.com

20 Treehouse Circle #3

Easthampton, Massachusetts 01027

From: Emily Welsh <emw82@case.edu>

Sent: Tuesday, February 4, 2020 10:04 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Emily Welsh

emw82@case.edu

195 Binney Street #4517

Cambridge, Massachusetts 02142

From: Eva Cashdan <ecashdan@verizon.net>

Sent: Tuesday, February 11, 2020 3:31 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Eva Cashdan

ecashdan@verizon.net

4 Evergreen Ln

Amherst, Massachusetts 01002

From: Francoise La Monica <info@email.actionnetwork.org>

Sent: Wednesday, February 5, 2020 1:56 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Francoise La Monica

franswas.lamonica@yahoo.com

944 Centre St

Newton, Massachusetts 02459

From: Gail McArdle <nonnamcardle@gmail.com>
Sent: Thursday, February 27, 2020 8:50 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Gail McArdle
136 Rider Rd
Westfield, MA 01085
(413) 564-1374

From: Gayle DeBay <gayle-steve@rcn.com>
Sent: Wednesday, February 5, 2020 5:30 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Gayle DeBay
gayle-steve@rcn.com
15 Hazel St
Watertown, Massachusetts 02472

From: Gayle Mulrooney <gmulrooney0@gmail.com>
Sent: Thursday, February 27, 2020 4:50 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Gayle Mulrooney
30 Thaxter st apt 12-2
Hingham, MA 02043
781/385-1143

From: george borden <info@email.actionnetwork.org>

Sent: Sunday, February 16, 2020 3:48 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

george borden

gborden11@yahoo.com

10 susan st

new bedford, Massachusetts 02745

From: Gerda Brown <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 4:34 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments Clean Drinking Water

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Gerda Brown

gerdabrown304@gmail.com

20 Hamilton Road

Arlington, Massachusetts 02474

From: Ginny Ansbergs <ginny.rose@verizon.net>

Sent: Tuesday, February 11, 2020 2:29 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Ginny Ansbergs

ginny.rose@verizon.net

133 East Main St.

Plainfield, Massachusetts 01070

From: Glenora Chaves <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 1:01 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Glenora Chaves

glenorachaves@yahoo.com

Box 328

Sheldonville, Massachusetts 02070

From: green589@comcast.net <green589@comcast.net>

Sent: Tuesday, February 4, 2020 10:54 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

green589@comcast.net

43 Inverness Rd.

Swansea, Massachusetts 02777

From: harpo52@netzero.net <harpo52@netzero.net>**Sent:** Tuesday, February 4, 2020 1:01 PM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

harpo52@netzero.net

27 jeffrey road

Springfield, Massachusetts 01119

From: Hayden Hall <mhh777@verizon.net>
Sent: Wednesday, February 19, 2020 3:31 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Hayden Hall
mhh777@verizon.net
15 Silverwood Terrace
South Hadley, Massachusetts 01075

From: Heather Tausig <HTAUSIG@aol.com>

Sent: Thursday, February 27, 2020 4:55 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Have you seen Dark Waters?

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,

Heather Tausig

120 Garland Rd

Newton, MA 02459

(617) 243-0363

From: Heidi Leonard <hleonard5@comcast.net>

Sent: Tuesday, February 11, 2020 2:12 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Heidi Leonard

hleonard5@comcast.net

156 Root Road

Westfield , Massachusetts 01085

From: H. Fleishon <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 4:45 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

H. Fleishon

hhardouf@gmail.com

100 Landsdowne Street

Cambridge, Massachusetts 02139

From: H. Hardouf <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 3:23 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

H. Hardouf

hhardouf@gmail.com

100 Landsdowne Street

Cambridge, Massachusetts 02139

From: hooppole@gmail.com <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 2:08 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

hooppole@gmail.com

223 , North Valley Road

Pelham, Massachusetts 01002

From: Jack Fanton <jhfanton@gmail.com>
Sent: Thursday, February 27, 2020 6:50 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Jack Fanton
49 Owen Dr
Amherst, MA 01002
(413) 687-2137

From: Jack and Julie Hillier <jhillierx2@verizon.net>

Sent: Friday, February 7, 2020 12:13 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Jack and Julie Hillier

jhillierx2@verizon.net

10 Jane Lane

Mattapoisett, Massachusetts 02739

From: Jamie Banks <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 3:16 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Jamie Banks

banks.jamie@gmail.com

PO Box 533

Lincoln, Massachusetts 01773

From: Janet Kolodner <kolodner@bellsouth.net>

Sent: Tuesday, February 11, 2020 5:01 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Janet Kolodner

kolodner@bellsouth.net

106 Naples road #2

Brookline , Massachusetts 02446

From: Jeffrey Nissenbaum <jefmanning@verizon.net>

Sent: Tuesday, February 11, 2020 3:42 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Jeffrey Nissenbaum

jefmanning@verizon.net

184 Reservation Rd

Montague, Massachusetts 01351

From: Jennifer Kay <jekay@mit.edu>
Sent: Thursday, February 27, 2020 3:43 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Jennifer Kay
12 Margaret St
Arlington, MA 02474
(617) 253-6751

From: Jim Conlon <focuselectrical@comcast.net>

Sent: Wednesday, February 12, 2020 6:37 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Jim Conlon

focuselectrical@comcast.net

62 Pine Valley Drive

Dracut, Massachusetts 01826

From: jmogilnicki@hotmail.com <info@email.actionnetwork.org>**Sent:** Tuesday, February 4, 2020 11:47 AM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

jmogilnicki@hotmail.com

12 Shawme Rd

Sandwich, Massachusetts 02563

From: Joanne Lemelin pappas <info@email.actionnetwork.org>

Sent: Saturday, February 8, 2020 7:53 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Joanne Lemelin pappas
triyprinting@aol.com
90 Wilbur ave
Swansea, Massachusetts 02777

From: Jodie Dow jdownovaes@comcast.net>

Sent: Thursday, February 27, 2020 7:04 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Jodie Dow

jdownovaes@comcast.net

59 Vinal Ave

Somerville, Massachusetts 02143

From: Jodi Rodar Rodar <hooppole@gmail.com>
Sent: Thursday, February 27, 2020 2:04 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Jodi Rodar Rodar
223 N Valley Rd
Pelham, MA 01002
(413) 687-7829

From: John Cohen <info@email.actionnetwork.org>

Sent: Wednesday, February 5, 2020 10:36 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

John Cohen

jcohen7323@gmail.com

86 Island Rd

Northampton, Massachusetts 01060

From: John Gittins <john.gittins.1@verizon.net>

Sent: Tuesday, February 11, 2020 7:17 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

John Gittins

john.gittins.1@verizon.net

From: Joyce Coleman <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 4:21 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Joyce Coleman

coleman.joyce5@gmail.com

183 Wheeler st

Rehoboth ma , Massachusetts 02769

From: Judith Karlin <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 11:26 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Judith Karlin

judykarlin@gmail.com

5 Mattakesett Circle

Sharon, Massachusetts 02067

From: Karen Chin <info@email.actionnetwork.org>

Sent: Friday, February 14, 2020 4:16 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Karen Chin

karen.a.chin@gmail.com

26 Garrison Rd

New Bedford , Massachusetts 02745

From: Karen Marshall <karenjmarshall@verizon.net>

Sent: Wednesday, February 12, 2020 9:58 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Karen Marshall

karenjmarshall@verizon.net

2 High St

Rochester, Massachusetts 02770

From: Kate Cloud <kcloud@rcn.com>
Sent: Tuesday, February 11, 2020 2:09 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Kate Cloud
kcloud@rcn.com
42 Walnut St
Somerville , Massachusetts 02143

From: Kathleen Belitsky <kbelitsky54@comcast.net>

Sent: Tuesday, February 11, 2020 2:55 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Kathleen Belitsky

kbelitsky54@comcast.net

56 FERNWOOD DR

Gardner, Massachusetts 01440

From: Kathleen Kilcoyne <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 10:24 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth. I am one of those people who is fighting Hashimoto's disease and having cleaner, safer water will help my journey to a healthier life.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Kathleen Kilcoyne
karhy.kilcoynevt@gmail.com
160 Carolyn Rd
South Weymouth , Massachusetts 02190

From: Kathy Mullins <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 6:03 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Kathy Mullins

majqa1966@yahoo.com

123 Wheel Meadow Drive

Longmeadow, Massachusetts 01106

From: Katie Goldrick <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 10:23 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Katie Goldrick

katiegoldrick@gmail.com

18 Johns Ave

Holbrook, Massachusetts 02343

From: Kendra Murray <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 10:16 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Kendra Murray

kmurray523@aol.com

442 Parker St

New Bedford, Massachusetts 02740

From: Ken and Ethel Kipen <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 3:46 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Ken and Ethel Kipen

kenfires2@gmail.com

John Ford Road

Ashfield, Massachusetts 01330

From: lauradubester@gmail.com <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 4:16 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud MASSACHUSETTS for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come. Please stand up to any and all. Keep us safe, protect the public health and our water supplies for now and the future. You can do it!

lauradubester@gmail.com

box 1241

stockbridge, Massachusetts 01262

From: Laura Opie <virtualaura@verizon.net>
Sent: Friday, February 28, 2020 9:07 AM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Laura Opie
51 Mashpee Road
Cotuit, MA 02635
(508) 280-8749

From: Laurel Facey <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 8:59 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Laurel Facey

lfacey01349@gmail.com

47 Davis Road

Millers Falls, Massachusetts 01349

From: Lee Courtemanche <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 1:23 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Lee Courtemanche

lcourtemanche22@gmail.com

38 Philip Farm Road

Concord, Massachusetts 01742

From: Linda Hsu <linda@metaphasia.com>
Sent: Thursday, February 27, 2020 2:05 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Linda Hsu
92 MORRILL ST
WEST NEWTON, MA 02465
(617) 913-9477

From: linda richard <linrichard@comcast.net>

Sent: Tuesday, February 4, 2020 11:20 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

linda richard

linrichard@comcast.net

40 South Terrace

Beverly, Massachusetts 01915

From: lizthomson38@gmail.com <info@email.actionnetwork.org>

Sent: Wednesday, February 5, 2020 11:17 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

lizthomson38@gmail.com
38 Sumner Street, B12
Milford, Massachusetts 01757

From: louise Berliner <strongwhitepine@verizon.net>

Sent: Tuesday, February 4, 2020 9:47 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

louise Berliner

strongwhitepine@verizon.net

179 Independence rd

concord, Massachusetts 01742

From: Louise Quigley <chuckgyver@aceweb.com>

Sent: Wednesday, February 5, 2020 11:05 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Louise Quigley

chuckgyver@aceweb.com

41 Bower Rd

Braintree, Massachusetts 02184

From: Louise Yohalem <louisey77@msn.com>**Sent:** Tuesday, February 11, 2020 5:06 PM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Louise Yohalem

louisey77@msn.com

PO Box 102

Mill River, Massachusetts 01244

From: Lynn Bengston <lynnb@psych.umass.edu>

Sent: Tuesday, February 11, 2020 4:17 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Lynn Bengston

lynnb@psych.umass.edu

37 North St

Belchertown , Massachusetts 01007

From: Lynn Crystoff <tuggermeister69@gmail.com>
Sent: Thursday, February 27, 2020 2:56 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Lynn Crystoff
39 First St.
A1201
Worcester, MA 01602
(508) 755-4131

From: Marcia Cooper <marcia@greennewton.org>

Sent: Wednesday, February 5, 2020 4:29 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Marcia Cooper

marcia@greennewton.org

170 Evelyn Rd

Waban, Massachusetts 02468

From: Marc Laverdiere <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 6:02 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Marc Laverdiere

melaverdiere@yahoo.com

28 Wethersfield Rd

Bellingham , Massachusetts 02019

From: Margaret Haight <meghaight@gmail.com>
Sent: Saturday, February 29, 2020 6:10 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth. The hidden (in plain sight) costs of the effects on human health are paid by all of us. Please keep users of such chemicals accountable for keeping them out of our drinking water.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Margaret Haight
198 Charity Hill Road
Hardwick, MA 01037

From: Margie Phillips <info@email.actionnetwork.org>**Sent:** Tuesday, February 4, 2020 10:15 AM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Margie Phillips

marjodancer@gmail.com

131 Laplante Circle

Easthampton, Massachusetts 01027

From: Marie-Louise Jackson-Miller <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 5:27 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Marie-Louise Jackson-Miller

mariejm1961@yahoo.com

63 Gay Street

Quincy, Massachusetts 02169

From: Marjorie Greville <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 3:25 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Marjorie Greville

mdgrev@gmail.com

61 Mount Vernon Street

Boston, Massachusetts 02108-1330

From: Mary Elloian <counsel@TheLegalEdition.com>

Sent: Wednesday, February 12, 2020 9:15 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. This is an area that needs immediate attention. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe. And it is imperative to do so now.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Mary Elloian

counsel@TheLegalEdition.com

1500 District Avenue

Burlington, Massachusetts 01803

From: Mary Reynolds info@email.actionnetwork.org>

Sent: Thursday, February 13, 2020 7:16 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Mary Reynolds

mrm1179@gmail.com

31 Clark St

Somerville , Massachusetts 02143

From: Masha Kogan <info@email.actionnetwork.org>

Sent: Thursday, February 13, 2020 10:54 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

We need Massachusetts to ensure that our drinking water is safe. The federal government is not protecting us. Please set the strongest possible example for other states to follow and set a maximum contaminant level (MCL) of 1ppt for total PFAS.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Masha Kogan

masha.kogan@gmail.com

121 Colbourne Crescent

Brookline, Massachusetts 02445

From: m b justice <mbjustice@justicepottery.com>

Sent: Wednesday, February 12, 2020 8:42 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

m b justice

mbjustice@justicepottery.com

37 walden st

newton, Massachusetts 02460

From: mdicarli@live.com <mdicarli@live.com>

Sent: Tuesday, February 11, 2020 6:35 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

mdicarli@live.com

Avon Circle

Needham, Massachusetts 02494

From: Megan Stokes <lindymegan@gmail.com>
Sent: Thursday, February 27, 2020 2:49 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Megan Stokes
17 Lakeville Road, #6
2r
Jamaica Plain, MA 02130
(617) 297-8653

From: Melanie Pahigian <info@email.actionnetwork.org>

Sent: Thursday, February 6, 2020 12:33 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Melanie Pahigian

mhp311@gmail.com

8 Rebecca Rd

Newton, Massachusetts 02465

From: michele@bolagranola.com <MICHELE@BOLAGRANOLA.COM>**Sent:** Tuesday, February 4, 2020 9:48 AM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

michele@bolagranola.com

10 CRISSEY RD

GT BARRINGTON, Massachusetts 01230

From: Milo Cason-Snow <info@email.actionnetwork.org>

Sent: Wednesday, February 5, 2020 2:09 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Milo Cason-Snow

miloccs@gmail.com

24 Marney St., #3

Cambridge, Massachusetts 02141

From: Mindy Maxwell <info@email.actionnetwork.org>**Sent:** Wednesday, February 5, 2020 8:10 AM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Mindy Maxwell

mlmaxwell73@gmail.com

186 Granite St, Address Line 2

Rockport, Massachusetts 01966

From: Miriam and Mike Kurland <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 7:15 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Miriam and Mike Kurland

mimbck@yahoo.com

566 East Street

Williamsburg, Massachusetts 01096

From: Monica Lisafeld <mlisafeld@comcast.net>

Sent: Wednesday, February 5, 2020 11:37 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Monica Lisafeld

mlisafeld@comcast.net

21 Winslow Street

Cambridge, Massachusetts 02138

From: Nancy McRae <sirredbar@verizon.net>
Sent: Thursday, February 27, 2020 2:58 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

For the past three years the federal government has been rolling back water quality regulations. Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth. Protection is better than spending money after people develop serious health problems due to these toxic chemicals.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Nancy McRae
9 Groton St
Apt 2
Pepperell, MA 01463
(978) 433-8179

From: natalie.henrich@gmail.com <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 9:53 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

natalie.henrich@gmail.com

32 Abbottsford Rd

Brookline, Massachusetts 02446

From: Nicole.n.gardner@gmail.com <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 7:33 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Nicole.n.gardner@gmail.com

18 Winsor Ave

Watertown , Massachusetts 02472

From: Nima Rosepiper <nimarosepiper@yahoo.com>
Sent: Thursday, February 27, 2020 6:50 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination.

I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Nima Rosepiper
284 Main St.
Apt. 20
Gt. Barrington, MA 01230
(413) 645-3123

From: paigeleh@yahoo.com <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 8:27 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

paigeleh@yahoo.com

12 Northern Ave.

Northampton, Massachusetts 01060

From: Patrick Leonard <pleonard24@comcast.net>

Sent: Tuesday, February 11, 2020 3:27 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Patrick Leonard

pleonard24@comcast.net

156 Root Road

Westfield, Massachusetts 01085

From: Pauline Hokanson info@email.actionnetwork.org>

Sent: Friday, February 7, 2020 1:04 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Pauline Hokanson

rphokey@yahoo.com

472 Main St.

Acushnet, Massachusetts 02743

From: Paul Schofield <ptschofield@comcast.net>

Sent: Sunday, February 16, 2020 5:30 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Paul Schofield

ptschofield@comcast.net

881 Pine Hill Drive

New Bedford, Massachusetts 02745

From: Peggy Kocoras <pkocoras@clarku.edu>**Sent:** Tuesday, February 4, 2020 10:33 AM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Peggy Kocoras

pkocoras@clarku.edu

179 Main St

Northfield, Massachusetts 01360

From: Regina Galat-Skey <info@email.actionnetwork.org>**Sent:** Tuesday, February 11, 2020 3:07 PM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Regina Galat-Skey

k_skey@yahoo.com

75 Mellen Road

Winchendon , Massachusetts 01475

From: Richard Hassinger <richhassinger@verizon.net>
Sent: Thursday, February 27, 2020 2:59 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Richard Hassinger
10 Church Street
Newton, MA 02458
(617) 965-1569

From: Richard Sirull <rsirull@comcast.net>

Sent: Tuesday, February 4, 2020 5:41 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Richard Sirull

rsirull@comcast.net

81 Jerrold Street

Holliston, Massachusetts 01746

From: Robyn Bagley <inventory@sinicon.com>**Sent:** Tuesday, February 4, 2020 10:06 AM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Robyn Bagley

inventory@sinicon.com

37 Marlboro Drive

Pittsfield, Massachusetts 01201

From: Ronald Cabral <info@email.actionnetwork.org>

Sent: Friday, February 14, 2020 4:10 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Ronald Cabral

RRCRT@aol.com

67 Blaze Road

New Bedford, Massachusetts 02745

From: Ron & Karen Riggert <rkriggert@verizon.net>

Sent: Tuesday, February 4, 2020 10:33 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Ron & Karen Riggert

rkriggert@verizon.net

133 Moore Road

Sudbury, Massachusetts 01776

From: Roxy Gray <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 9:46 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Roxy Gray

roxyjay5@gmail.com

5 Paddock Circle

Canton , Massachusetts 02021

From: rpstevens@gmail.com <info@email.actionnetwork.org>**Sent:** Tuesday, February 4, 2020 11:17 AM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

rpstevens@gmail.com

15 s park ter

Northampton, Massachusetts 01060

From: Sarah Beerman <info@email.actionnetwork.org>

Sent: Wednesday, February 5, 2020 6:56 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sarah Beerman

salsumbo@gmail.com

Red fox

Rehoboth , Massachusetts 02769

From: Sara Sezun <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 9:54 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sara Sezun

sara.sezun@gmail.com

119 Brainerd Road, #12, 119 Brainerd Road, #12

Allston, Massachusetts 02134

From: scoutperry@gmail.com <info@email.actionnetwork.org>

Sent: Wednesday, February 12, 2020 11:09 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

scoutperry@gmail.com

86 Corey Rd

Boston, Massachusetts 02135

From: sethro_tull@yahoo.com <info@email.actionnetwork.org>**Sent:** Tuesday, February 11, 2020 2:48 PM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

sethro_tull@yahoo.com

333 Concord St

Gloucester, Massachusetts 01930

From: Sharon Pickering <jpspickering@comcast.net>

Sent: Saturday, February 15, 2020 10:14 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sharon Pickering

jpspickering@comcast.net

97 Longview Rd

New Bedford , Massachusetts 02745

From: Sophie Higgs <info@email.actionnetwork.org>

Sent: Thursday, February 13, 2020 5:26 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sophie Higgs

sophiehiggs8@gmail.com

161 Willow Ave Apt 1

Somerville, Massachusetts 02144

From: Sosi Toomajanian <info@email.actionnetwork.org>**Sent:** Tuesday, February 4, 2020 9:33 PM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sosi Toomajanian

vfc9495@gmail.com

746 Mount Auburn St

Watertown, Massachusetts 02472

From: Stephanie Abundo <info@email.actionnetwork.org>

Sent: Thursday, February 6, 2020 4:07 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

I am a mom with four kids, and I want them and all other kids to have safe drinking water and to be safe from "forever" chemicals.

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Stephanie Abundo

sfa1117@yahoo.com

72 Smith Drive

Westwood, Massachusetts 02090

From: Stephen O'Hara <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 5:49 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Stephen O'Hara

stephenjohara@gmail.com

36 ash

Westwood , Massachusetts 02090

From: Steve Wineman <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 9:08 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Steve Wineman

steven.wineman@gmail.com

26 McTernan St.

Cambridge, Massachusetts 02139

From: Susan Fasten <smfasten@aol.com>
Sent: Sunday, March 1, 2020 10:19 AM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Susan Fasten
Linden St
Wellesley, MA 02482
(781) 235-5989

From: Susan Lozoraitis <suzeblue9@yahoo.com>
Sent: Friday, February 28, 2020 1:25 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Susan Lozoraitis
16 Congress Street
Worcester
Worcester, MA 01609
(508) 667-6719

From: Susan Mirsky <info@email.actionnetwork.org>**Sent:** Tuesday, February 4, 2020 12:09 PM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Susan Mirsky

smirsky7@gmail.com

68 hyde st.

newton, Massachusetts 02461

From: Susan OGrady <info@email.actionnetwork.org>

Sent: Thursday, February 6, 2020 5:34 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Susan OGrady

sogradysavoy@gmail.com

713 Main Rd

Savoy, Massachusetts 01256

From: Susan Ringler <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 10:47 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. Please set a maximum contaminant level (MCL) of 1ppt for total PFAS.

This is important.

Thank you .

Susan Ringler

sringle23@hotmail.com

Kinnaird St.

Cambridge, MA, Massachusetts 02139

From: Susie_d@yahoo.com <info@email.actionnetwork.org>

Sent: Tuesday, February 11, 2020 3:43 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Susie_d@yahoo.com

516 Harvard St Apt 1D

Brookline, Massachusetts 02446

From: susi westwood <susituson@rcn.com>

Sent: Tuesday, February 4, 2020 3:18 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

susi westwood

susituson@rcn.com

161 west st

cummington, Massachusetts 01026

From: suzette abbott <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 9:15 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

suzette abbott

suzetteabbott@gmail.com

63 winthrop rd

brookline, Massachusetts 02445

From: Tanja Ryden <t.ryden@charter.net>
Sent: Wednesday, February 5, 2020 11:30 AM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

PFAS MCL Comments,

As a local Board of Health member, I am focused on what leaders can do to protect the health of our communities. So, thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Tanja Ryden
t.ryden@charter.net
34 Fallon Dr.
Westport, Massachusetts 02790

From: Tedric Eiseman info@email.actionnetwork.org>

Sent: Sunday, February 9, 2020 3:47 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

I also feel strongly that we need to be setting limits on pesticide use, particularly commercially and municipally, and working toward the abolition of Roundup & neonicotinoids in general.

Tedric Eiseman

tedeiseman@yahoo.com

Box282

Haydenville , Massachusetts 01039

From: Tien Lum <tnet@hiportals.com>**Sent:** Tuesday, February 4, 2020 11:17 AM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Please keep our water safe. Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Tien Lum

tnet@hiportals.com

PO BOX 857

NATICK, Massachusetts 01760

From: Timothy Havel <info@email.actionnetwork.org>

Sent: Wednesday, February 12, 2020 9:01 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Timothy Havel

tfhavel@yahoo.com

100 Rockview St, Unit 3

Boston, Massachusetts 02130

From: Tom Kilday <Tkilday@gmail.com>
Sent: Friday, February 28, 2020 12:35 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Tom Kilday
Ogden rd
27
Chestnut hill, MA 02467
(617) 323-2174

From: Tom Rickenbacker <Tom@rickenbackerconsulting.com>
Sent: Thursday, February 27, 2020 2:12 PM
To: Director-DWP, Program (DEP)
Subject: PFAS MCL Comments

MassDEP Drinking Water Program

RE: PFAS MCL Comments

Dear MassDEP Drinking Water Program,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Sincerely,
Tom Rickenbacker
14 Tiffany lane
Andover, MA 01810
(978) 764-9410

From: Tracy Manzella <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 9:15 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Tracy Manzella
tmanzella.carcs@gmail.com
214 Chestnut St
Rehoboth, Massachusetts 02769

From: Tracy Wallace <info@email.actionnetwork.org>

Sent: Friday, February 14, 2020 2:48 PM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Tracy Wallace

tres115@aol.com

75 Stephanie Place

New Bedford , Massachusetts 02745

From: Vincent Carolan <info@email.actionnetwork.org>

Sent: Saturday, February 15, 2020 9:42 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Vincent Carolan

Vincent.H.Carolan3@gmail.com

Stephanie PL.

New Bedford, Massachusetts 02745

From: Virginia Jastromb <info@email.actionnetwork.org>

Sent: Tuesday, February 4, 2020 9:48 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Virginia Jastromb

vjastromb@yahoo.com

73 Barrett st.

Northampton, Massachusetts 01060

From: Virginia Leeman <virginia.leeman@bristolcc.edu>**Sent:** Tuesday, February 4, 2020 10:12 AM**To:** Director-DWP, Program (DEP)**Subject:** PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS.

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Virginia Leeman

virginia.leeman@bristolcc.edu

750 Davol Street Unit 211

Fall River, Massachusetts 02720

From: Virginia Robinson <ginwrob@comcast.net>

Sent: Tuesday, February 4, 2020 10:19 AM

To: Director-DWP, Program (DEP)

Subject: PFAS MCL Comments

PFAS MCL Comments,

Thank you for your work to propose some of the strongest rules in the country protecting our drinking water from PFAS contamination. Communities in our state and across our country have been poisoned by this toxic contamination and I applaud the state for taking action to ensure that our drinking water is safe.

Because there are no enforceable federal standards on PFAS, the Commonwealth of Massachusetts needs to take the lead. We need to set the strongest possible example for other states to follow. That's why I am urging you to consider a maximum contaminant level (MCL) of 1ppt for total PFAS!

PFAS cause cancer, kidney disease, and other serious health problems. Experts believe these chemicals are dangerous even in extremely small amounts, and with thousands of chemicals in the PFAS family, we don't have time to regulate them one at a time without risking the health of thousands of people across our Commonwealth.

Thank you again for your work to set these rules and I hope you will consider an MCL of 1ppt for all PFAS chemicals that would truly protect our communities for generations to come.

Virginia Robinson

ginwrob@comcast.net

53 Crescent Av

Newton, Massachusetts 02459