


UNITED STATES ENVIRONMENTAL PROTECTION AGENCY
 ENVIRONMENTAL APPEALS BOARD (1103M)
 1200 PENNSYLVANIA AVENUE, NW
 WASHINGTON, D.C. 20460
 (202) 233-0122 / (202) 233-0121 FAX #

FACSIMILE COVER SHEET


TO: See Below		FAX #:	
	Nivea Berrios		David Heckler
X	Annette Duncan		Mildred Johnson
	Eurika Durr		Suzanne Krolikowski
	Leslye Fraser		Catherine McCabe
	Jonathan Fleuchaus		Ammie Roseman-Orr
	Susan Gardinier		
DATE: 5/28/2013		NUMBER OF PAGES/INCLUDING COVER SHEET 48	
<p>This facsimile is intended for the use of the addressee(s) named herein and may contain legally privileged and confidential information. If you are not the intended recipient of this facsimile, you are hereby notified that any dissemination, distribution or copying of this facsimile is strictly prohibited and may subject you to criminal prosecution and/or civil liability. If you have received this facsimile in error, please immediately notify us by telephone and return the original facsimile to us at the address above via the United States Postal Service. Thank you.</p>			
<p>REMARKS: Wal-Mart Stores, Inc.</p> <p>- Final Order</p> <p>Kenneth C. Schefski 202-564-0022 Raymond B. Ludwiszewski 202-530-9562</p>			


UNITED STATES ENVIRONMENTAL PROTECTION AGENCY
 ENVIRONMENTAL APPEALS BOARD (1103M)
 1200 PENNSYLVANIA AVENUE, NW
 WASHINGTON, D.C. 20460
 (202) 233-0122 / (202) 233-0121 FAX #

FACSIMILE COVER SHEET


TO: See Below		FAX #:	
	Nivea Berrios	David Heckler	Kathie Stein
X	Annette Duncan	Mildred Johnson	Michelle Wensch
	Eurika Durr	Suzanne Krolkowski	Stephanie Yu
	Leslye Fraser	Catherine McCabe	
	Jonathan Fleuchaus	Ammie Roseman-Ort	
	Susan Gardinier		
DATE: 5/28/2013		NUMBER OF PAGES/INCLUDING COVER SHEET 48	
<p>This facsimile is intended for the use of the addressee(s) named herein and may contain legally privileged and confidential information. If you are not the intended recipient of this facsimile, you are hereby notified that any dissemination, distribution or copying of this facsimile is strictly prohibited and may subject you to criminal prosecution and/or civil liability. If you have received this facsimile in error, please immediately notify us by telephone and return the original facsimile to us at the address above via the United States Postal Service. Thank you.</p>			
<p>REMARKS: Wal-Mart Stores, Inc.</p> <p>- Final Order</p> <p>Kenneth C. Schefski 202-564-0022 Raymond B. Ludwiczewski 202-530-9562</p>			

Group Send Report

Time : 05-28-2013 10:50
Tel line : 2022330121
Name : USEPA ENVIRONMENTAL APPEALS BOARD

Job number : 270
Date : 05-28 10:24
Document pages : 048
Start time : 05-28 10:24
End time : 05-28 10:50

Successful

Fax number

☎912025640022
☎912025309563

Unsuccessful

Pages sent