

5 SHAYS st.

179

BOARD OF HEALTH, AMHERST, MASSACHUSETTS
APPLICATION FOR DISPOSAL WORKS CONSTRUCTION PERMIT

No. 73-58 Date May 22, 1973 Fee \$3.00 Date Rec'd. 5/22/73 By DGF

Application is hereby made for a permit to Construct (X) or Repair () an Individual Sewage Disposal System at:

Location—Address 174 West St. or Lot No. 174

Owner Simon V. Keochakian Address RFD #1 Amherst MA

Contractor _____ Address _____ 01002

Type of Building Addition to present dwelling Dimensions 24' x 30' Size Lot 33,000 ± s.f.

Dwelling—No. of Bedrooms 2 Expansion Attic () Garbage Grinder () no

Other _____ No. of persons _____ Showers ()

Other fixtures _____

Town Water? yes Type of Well _____

Design Flow 50 gallons per person per day. Total daily flow 200 gallons

Septic Tank—Liquid capacity 1000 gallons Dimensions: L _____ W _____ D _____

Disposal Trench—No. 2 Width 3.0' Total Length 48 Total leaching area 144 sq. ft.

Disposal Bed—No. _____ Diameter _____ Depth below inlet _____ Total leaching area _____ sq. ft.

Dry Well—No. _____ Diameter _____ Depth below inlet _____ Dimensions: _____ x _____ x _____

Other: Distribution box () No. _____ Dosing tank ()

(Depth of Soil Line Below finished grade at foundation _____)

Percolation Test Results Performed by Miles J. Hunter PE Date 5-17-73

Test Pit No. 1 4 minutes per inch Depth of Test Pit 8.0'

Test Pit No. 2 _____ minutes per inch Depth of Test Pit _____

Description of Soil sand Depth to Ground Water 5.0'

Will disposal area be filled? fill 1' over area Cut down? _____

(On reverse side or separate sheet, show plot plan with building. Include dimensions, distances from all boundaries. Show location of wells, streams, ledge, large trees, etc.)

AGREEMENT: The undersigned agrees to construct the afordescribed individual sewage disposal system in accordance with the provisions of Article XI of the Sanitary Code and regulations of the Amherst Board of Health. The undersigned further agrees not to place the system in operation until a Certificate of Compliance has been issued by this board of health.

see note above
[Signature]

Simon V. Keochakian
Owner or builder
5/22/73
date

Application Approved by [Signature]

5-22-73
date

Application Disapproved for the following reasons: System for Addition

BOARD OF HEALTH, AMHERST, MASSACHUSETTS
CERTIFICATE OF COMPLIANCE

THIS IS TO CERTIFY, That the individual Sewage Disposal System installed () or repaired () by _____ at _____ has been constructed in accordance with the provisions of

INSTALLER

Article XI of the State Sanitary Code as described in the application for Disposal Works Construction Permit No. _____ dated _____

The issuance of this certificate shall not be construed as a guarantee that the system will function satisfactorily.

DATE _____

Inspector _____

BOARD OF HEALTH, AMHERST, MASSACHUSETTS
DISPOSAL WORKS CONSTRUCTION PERMIT

No. 73-58

Permission is hereby granted Simon Keochakian to construct (X) or repair () an Individual Sewage Disposal System at 174 West St as shown on the application for Disposal Works Construction Permit No. 73-58

This permit is issued with the understanding that future alterations or additions will be made if necessary. This permit shall not be construed as permission to create or maintain any sewage nuisance and in the issuance of this permit the Board of Health assumes no responsibility for the future operation or maintenance of the system.

DATE May 22

[Signature]
Board of Health

174 West St.
Simon V. Keopadkum
RFD #1 Amherst, VA

174 West St.
Simon V. Keopadkum

33,000

2

yes

20

100

2

174

174

174

2-17-73
802

Simon V. Keopadkum

2000

174 West St.

200

GENERAL MANAGER OF COMMUNICATIONS

GENERAL MANAGER OF COMMUNICATIONS

To Amherst Center
West St

see "The State Sanitary Code" Art. XI for trench specifications.

PLAN SHOWING SANITARY SEWAGE DISPOSAL FOR ADDITION TO HOUSE

SHAY ST. AMHERST

1"=40'

5-17-73

by M.J. Hubler

INTERNATIONAL
BASE BOND
NATIONAL

DEEP SOIL LOGS

OWNER *Simon V. Keochakian*

DATE *5-17-73*

LOCATION *174 West St.*

OBSERVER *Hubler*

ER - RELEASE (LIND)

COTTON CONTENT

NATIONAL