

 23

BOMBS AND BABIES: THE UNFORTUNATE
RESULTS OF CONVERSION OF A MILITARY

DEFENSE SITE TO A RESIDENTIAL
NEIGHBORHOOD

Karen Z. Consalo, Esquire*

I. INTRODUCTION: THE PINECASTLE JEEP RANGE

During World War II, the U.S. Army used over 12,000 acres in
what is now the eastern edge of the City of Orlando as a gunnery, bomb
training, and military demonstration range.1 Due to its close proximity to
the Orlando Army Air Base (now Orlando Executive Airport) and the
Pinecastle Army Airfield (now Orlando International Airport), this
property was perfectly located for airborne target practice.2 The area,
known as the Pinecastle Jeep Range was intentionally bombarded with
explosive and chemical bombs, rockets, bullets, scrap metal, and even
an old Jeep!3 After the war, the Army terminated its lease and the
property was sold to various private and public interests. Yet, the Army
failed to clean the military debris, or even to verify whether unexploded
bombs were properly removed, prior to abandoning the property.

In the early decades after this military training ended, the use of the
Pinecastle Jeep Range was common knowledge. Yet, by the turn of the
century, few people remembered its use fifty years earlier. As a result

* Owner of The Consalo Law Firm, P.A. and adjunct Professor of Law at Barry
University School of Law and the University of Central Florida Legal Studies
Department. I would like to thank EELJ Editor in Chief Michelle Gregory for her
assistance and advice in the preparation of this Article.
1Rich Phillips & John Zarrella, Live bombs haunt Orlando neighborhood, CNN.COM
(July 1, 2008, 10:53 AM), http://www.cnn.com/2008/US/06/30/backyard.bombs/.
 2 Frank Araico, Pinecastle Jeep Range Case Study, (Mar. 2010),
http://www.astswmo.org/Files/Meetings/2010/2010FFSymposium/Araico-
Pinecastle.pdf.
 3 Rich McKay, 400 Live Bombs Later, Fallout is Not Over, ORLANDO SENTINEL,
July 19, 2009, http://www.orlandosentinel.com/news/orange/orl-pinecastle-bomb-
range-school-homes-071909-story.html [hereinafter 400 Live Bombs Later].

24 BOMBS AND BABIES: THE UNFORTUNATE RESULTS [Vol. 5
OF CONVERSION OF A MILITARY DEFENSE SITE TO A
RESIDENTIAL NEIGHBORHOOD

of an exploding population in the 1990s and early 2000s, communities
were introduced into Pinecastle Jeep Range. These communities came to
be known as Mockingbird, Warwick, Vista Lakes, Crowntree Lakes,
and Tivoli Gardens.4 Thousands of people invested their life savings in
purchasing new homes in the area. Further, other developments were
created upon this former bombing range: (1) Orange County Public
Schools opened and operated an elementary and middle school; (2) the
City of Orlando operated a fire station and maintained a large nature
park for public use; and (3) Orange County Government constructed a
land fill.5

Review of the multitude of development and land transfer
documents from the community yield almost no reference to the prior
hazardous activity at Pinecastle Jeep Range, which is considered a
“Formerly Used Defense Site” or “FUDS.” One of the few references to
this prior military use, found in a voluminous pre-development report
submitted to the City of Orlando, notes only briefly that the site was
once used for military purposes. Later development reports and
applications submitted to Orlando lack any reference at all to the FUDS.
One additional study, commissioned by the Orange County School
Board in 1999, did acknowledge that property for a proposed middle
school within the former Pinecastle Jeep Range but incorrectly asserted
that “no practice or live ordnance was dropped or fired on” the subject
property.

Yet in the summer of 2007, the house of cards nearly exploded.
Live munitions, known officially as an “unexploded ordnances” or
“UXOs” were found adjacent to Odyssey Middle School, followed
shortly thereafter by more UXOs at the school as well as the nearby

 4 U.S. Army Corps of Eng’rs., Update for Orange County, (Apr. 8, 2008),
https://d83vcbxs8ojhp.cloudfront.net/pdf/2008-04-08OrangeCoPJRBriefing.pdf
[hereinafter Update for Orange County] (the map of the Pinecastle Jeep Range overlaid
with residential communities is available online through the Orange County Property
Appraiser and the author).
 5 U.S. Army Corps of Eng’rs., Pinecastle Jeep Range: Remedial
Investigation/Feasibility, (Mar. 27, 2008),
http://64.78.11.86/uxofiles/enclosures/PinecastleRange-PublicBrief-March08.pdf
[hereinafter Remedial Investigation/Feasibility] ;Update for Orange County, supra note
4 (Maps of areas of military activity as well as overlay maps of recent development and
community facilities are on-file with the author).

2015] ENVIRONMENTAL AND EARTH LAW JOURNAL 25

Warwick neighborhood of Vista Lakes.6 In the weeks and months that
followed, an increasing amount of munitions debris, included a 23
pound bomb, were found near the school and its immediate surrounding
neighborhoods.7 The radius of discovery expanded until thousands of
homes came to be within the zone of foreseeable risk, at which time
nearly all further development was halted.8 Not so much as a hole or a
fence could be dug due to the fear of exploding a buried ordnance.9
Later, environmental studies indicated that the lead, mercury, and
nitroglycerin from decades of buried bullet decay had leached into the
soil and ground water.10 Over 14 tons of bomb and other military debris
were unearthed. 11 Worst of all, over 400 bombs were uncovered in
residential yards and the local school playground.12

As is often the case when a severe environmental hazard is
suddenly uncovered, property values plummeted as the unfortunate
situation made front-page headlines on a weekly basis.13 Since then,
community homeowners, the City of Orlando, and the U.S. Army Corps
of Engineers have struggled to enable a residential community to
survive amidst this devastating environmental and human health hazard.
Multiple private class-action lawsuits by homeowners against property
developers have been filed in both state and federal court.14 Some cases
have already settled and other potential claimants have yet to file. Of the

 6 Phillips & Zarrella, supra note 1 (The exact date of discovery is not indicated
in any records or new reports uncovered by the author. However, all texts agree that
the first bomb was discovered at Odyssey Middle School in mid-to-late July of 2007).
 7 Rich McKay, WWII-era bomb found buried in Orlando neighborhood,
ORLANDO SENTINEL, Nov. 7, 2007, http://articles.orlandosentinel.com/2007-11-
07/news/Bomb07_1_bomb-army-corps-warwick; Phillips & Zarrella, supra note 1.
 8 Orange Cnty. Bd. Of Cnty. Comm’rs. 2011-M-54, 2011 (Fla. 2011).
 9 Id.
 10 Greg Ryan, Developer Survives Axis Bombing Range Suit For Now, LAW 360
(Oct. 27, 2011, 3:22 PM), http://www.law360.com/articles/281073/developer-survives-
axis-bombing-range-suit-for-now.
 11 Another lawsuit filed in bomb range case, TMC NEWS (July 18, 2008),
http://www.tmcnet.com/news/2008/07/18/3555457.htm.
 12 400 Live Bombs Later, supra note 3.
 13 WWII bomb Cleanup underway near Pinecastle Jeep Range, WFTV.COM (July
11, 2013, 4:20 PM), http://www.wftv.com/news/news/local/wwii-bomb-cleanup-
underway-again-near-old-pinecast/nYnKS/.
 14 Phillips & Zarrella, supra note 1; McKay, supra note 3; Ryan, supra note 10.

26 BOMBS AND BABIES: THE UNFORTUNATE RESULTS [Vol. 5
OF CONVERSION OF A MILITARY DEFENSE SITE TO A
RESIDENTIAL NEIGHBORHOOD

settlements so far, only a handful of the homeowners who lost nearly all
value in their homes have received thousands of dollars in recompense.15

Part I of this article will summarize the history of military use of
the Pinecastle Jeep Range, including the dumping of explosives and
other hazardous materials with little regard for the ecological harm or
human health hazards which would be caused by such use. Part I will
also explore the development conditions which enabled thousands of
homes, as well as schools and parks to be built upon this dangerous
location. Part II will explore efforts by government entities involved,
particularly the U.S. Army Corp of Engineers, to identify and clean the
areas of contamination. The role and efficiency of the Army Corps of
Engineers in identification and remediation of the hazardous materials
will be analyzed. There will be a particular emphasis on which
remediation efforts were successful and which appear insufficient to
fully identify and remove potential hazards. Additional efforts by
Orange County and the City of Orlando to ensure public safety during
the lengthy period of uncertainty regarding the extent and location of
risk will also be discussed. Part III will describe the current state of
Pinecastle communities, from both an ecological and economic
standpoint. This review will describe the areas which have been cleaned
of hazardous materials and describe why there are still the remaining
areas of uncertainty and risk. Additionally, the current status of
community facilities, property values, and public perception will be
explored. A series of private lawsuits from residents of the Pinecastle
Jeep Range will form the basis for review of the ability, or inability, of
our legal system to sort out liability and compensate the victims.

With over 9,000 FUDS sites across the United States, it is the
author’s hope that this article will provide practical legal and
technological advice for other communities dealing with this type of
environmental hazard.16

 15 WWII bomb Cleanup underway near Pinecastle Jeep Range, supra note 13.

 16 Travis Reed, Orlando, Fla., homes built atop WWI Bombing Range, USA

TODAY, Sept. 17, 2008, http://usatoday30.usatoday.com/news/nation/2008-09-17-
4131720183_x.htm; Phillips & Zarrella, supra note 1.

2015] ENVIRONMENTAL AND EARTH LAW JOURNAL 27

II. THE MAKING OF A MILITARY WASTE LAND, OR FORMERLY USED

DEFENSE SITE

In 1943, in the midst of its involvement in World War II, the
United States government leased 11,833 acres of land in Orange County,
Florida within the jurisdiction of the City of Orlando for military
training purposes.17 Specifically, this large swath of land, known then as
the Pinecastle Army Airfield, was needed for young pilots to train and
enhance their skills in dropping explosive and chemical bombs
accurately on targets.18 The land was also used for training soldiers in
small arms target practice, air-to-ground rocket firing, anti-aircraft aerial
firearms, and high explosive bombing. 19 Such training exercises
involved both visual demonstrations by trainers and repeat practice by
soldiers in training.

The Army used the Pinecastle Army Airfield until late 1945. In
1946, the United States declared this land to be surplus property and by
1948 had terminated all leases for further use of the property.20 In 1953,
the Army issued a Range Clearance with recommendation to make
future use of only the southeast 500 acres.21 Based on recognition that
the remainder Pinecastle Army Airfield was essentially unusable for
development purposes, in 1955 the Army paid a settlement to the lessor
of $20,567.22 During that time, no further attempt by the Army or any
other agency of the United States government was made to locate active
munitions or other hazardous materials on the property.23 This land
which had been bombarded with ordnances, bullets, shrapnel, and a
myriad of other weaponry and debris, was simply abandoned to become
someone else’s problem down the road.

 17 U.S. Army Corps of Engineers, Formerly Used Defense Sites: Pinecastle Jeep
Range Decision Document (Jan. 2013), http://jenniferthompson.net/wp-
content/uploads/2013/02/PJR-Decision-Document-Fact-Sheet-January-2013.pdf
[hereinafter Pinecastle Jeep Range Decision Document].
 18 Araico, supra note 2.
 19 Id.
 20 Id.
 21 Id.
 22 Id.; see also Inflation Calculator: The Changing Value of a Dollar,
DOLLARTIMES.COM (last visited May, 31, 2015),
http://www.dollartimes.com/calculators/inflation.htm (noting $20, 567 is equivalent to
$180,875.60 in 2015).
 23 Id.

28 BOMBS AND BABIES: THE UNFORTUNATE RESULTS [Vol. 5
OF CONVERSION OF A MILITARY DEFENSE SITE TO A
RESIDENTIAL NEIGHBORHOOD

There is a lack of evidence that in 1947 the United States sought to
actively hide the condition of the Pinecastle land. Instead, the
government simply terminated its leases, paid a fee for the damages
caused, and suggested that future development be limited to the
southeastern 500 acres. At the time, the land was relatively isolated and
undeveloped.24 This lack of development and isolation was presumably
the reason the Army sought to engage in bomb, ground-to-air, and small
arms practice as such actions would be inherently dangerous and better
kept far from civilians. Rather than assigning nefarious motive to the
Army for the reckless abandonment of unexploded bombs and other
military debris, it appears more likely that this failure to ensure long-
term public notice of the hazardous nature of the property was more a
result of careless short-sightedness due to the then-remote nature of the
property.

Yet, since the end of World War II, Florida has been in a nearly
unabated housing boom.25 Suburban sprawl, a development plague to
communities across the country, has been keenly experienced in Orange
County, particularly within the City of Orlando.26 By the late 1990s and
early 2000’s, the Pinecastle Army Airfield, by then known as the
Pinecastle Jeep Range, was incurred upon by a development boom of:
houses; business; parks; two schools; a fire house; a land fill; public
roads; underground utilities; residential pools; fences; and draining
ponds.27 As is often the case in suburban sprawl, the new inhabitants of
suburbia are usually not long term residents of the community.
Therefore, such transplants are unlikely to have knowledge of any local
lore in existence regarding the prior military use of the property decades
earlier. And by 1990, few, if any locals recalled this prior military use
of Pinecastle Jeep Range.

 24 Araico, supra note 2.
 25 J. Celeste Sakowicz, Urban Sprawl: Florida’s and Maryland’s approaches,
19:2 FLA. ST. U. J. LAND USE & ENVTL. L. 377, 383 (2004); Florida Humanities
Council, Post War Florida, FLORIDA GOES TO WAR: THE SUNSHINE STATE IN WW II

(last visited May 31, 2015), http://fcit.usf.edu/wwii/post_war.php.
 26 Id.; T.D. Allman, Beyond Disney, NAT’L GEOGRAPHIC, Mar. 2007,
http://ngm.nationalgeographic.com/2007/03/orlando/allman-text.
 27 Araico, supra note 2; see also Pinecastle Jeep Range Decision Document,
supra note 17.

2015] ENVIRONMENTAL AND EARTH LAW JOURNAL 29

However, Army documents indicate that even in the 1990s, the
Army was well aware of the hidden environmental and human health
hazards just below the surface. Between 1994 and 2005 there is
evidence of a series of reports generated by the U.S. Government in
regard to dangers on this site and the pending collision of such dangers
with pending residential development.28 In 1994, the Pinecastle Jeep
Range was actually listed as a Superfund Military Site which needed
priority remediation.29 In 1997, the Army commissioned an “Archive
Search Report/ Preliminary Assessment for the Former Pinecastle Jeep
Range” to review the records of Pinecastle in order to ascertain what
risks it posed and where. 30 An actual Site Inspection was also
undertaken by the Army in 2005.31 Unfortunately, the Army did almost
nothing to prevent the collusion of military hazards and residential
development beyond creating reports.

Fortunately, the Army was forced to act in July of 2007 when live
bombs were found adjacent to Odyssey Middle School.32 At that point,
the knowledge of the hazards of military debris which had laying
dormant for six decades: exploded. On a nearly weekly basis, an
increasing amount of dangerous munitions were discovered at: (1)
Odyssey Middle School; and (2) adjacent residential developments such
as Warwick and Mockingbird.33 Personnel at nearby Patrick Air Force
Base were called in to remove these munitions. 34 This discovery
preceded a swath of damage which included the slashing of property
values within the Pinecastle vicinity and over $10 million dollars in
taxpayer money was spent attempting to remediate the hazards through
repeated closures of a public middle school, evacuation of hundreds of
people from their homes, closure of a public park, and additional
hundreds of millions of dollars that were spent in legal fees, settlements,
and judgements in private legal actions against developers who bought
and sold pieces of Pinecastle Jeep Range.

A handful of documents did come to light in the 1990s and 2000s,
which had they been more thoroughly investigated, might have stopped

 28 Update for Orange County, supra note 4; 400 Live Bombs Later, supra note 3.
 29 Id.; 400 Live Bombs Later, supra note 3.
 30 Id.
 31 Id.
 32 Id.
 33 Phillips & Zarrella, supra note 1; 400 Live Bombs Later, supra note 3; McKay,
supra note 7
 34 Id.

30 BOMBS AND BABIES: THE UNFORTUNATE RESULTS [Vol. 5
OF CONVERSION OF A MILITARY DEFENSE SITE TO A
RESIDENTIAL NEIGHBORHOOD

the looming debacle.35 The Army itself had commissioned a study in
1997 entitled, “Archive Search Report/ Preliminary Assessment for the
Former Pinecastle Jeep Range.” 36 The Archive Search Report was
amended in 2004 and became part of a predevelopment report was
submitted to the City of Orlando in 2007.37 Yet, none of this information
stopped the development or even reoriented the development toward the
southeast as recommended in the Army’s Range Clearance report.
Rather, development, including the schools, concentrated in the most
contaminated northwest areas. In fact, Odyssey Middle School was built
directly adjacent to the prime target areas of the bomb training.38 This
focus of development in the most heavily bombed areas of the
Pinecastle Jeep Range led to immense human, financial, and political
fall-out which could have been avoided had the Army’s clearance
warning from the 1950s been memorialized in a meaningful fashion that
would have steered future development into safer areas.

III. ARMY AND LOCAL GOVERNMENT ATTEMPTS TO STEM THE

DANGER.

After discovery of the first live ordnance, many more bombs were
found throughout Pinecastle Jeep Range, most of which were located
within the “range fan.”39 The term range fan, describes the area of
dispersion of rockets, bombs and even firearms which often scatter after
firing, akin to the shape of a ladies hand fan if the base were the source
of detonation and the spread of the fan the spread of debris.40 This “fan”
was particularly widespread because it was not created by experienced

 35 Update for Orange County, supra note 4; Remedial Investigation/Feasibility
supra note 5; Araico, supra note 2.
 36 U.S. Army Corps of Eng’rs., Pinecastle Jeep Range: Site Summary, (last
visited May 31, 2015),
http://www.saj.usace.army.mil/Media/FactSheets/FactSheetArticleView/tabid/6106/Art
icle/480005/pinecastle-jeep-range-site-summary.aspx [hereinafter Pinecastle Jeep
Range: Site Summary].
 37 Id.
 38 Araico, supra note 2.
 39 Remedial Investigation/Feasibility, supra note 5.
 40 Id.

2015] ENVIRONMENTAL AND EARTH LAW JOURNAL 31

marksmen, instead it was created by inexperienced soldiers still in
training who fired rockets, small arms and other weapons.

The timing of discovery of these buried explosives and military
debris could not have been worse for property owners. 41 When the
munitions were discovered, Florida had just begun to experience the
worst housing bust in its history and, along with the rest of the country,
suffered through the worst financial crisis since the Great Depression.
Housing values throughout suburban Orlando plummeted. In the area of
the Pinecastle Jeep Range, housing values became nonexistent.42

In addition to plummeting property values, the residents also had
legitimate concerns for the safety of their families. As noted by the
Orange County Board of County Commissioners:

The presence of unexploded ordnance, on and under soil and on
and under the bottom of water bodies at the Pinecastle Jeep Range,
presents a serious hazard and risk to the health, safety, and welfare of
the residents, property owners, workers, and the general public who may
disturb such ordnance, whether accidentally or intentionally.43

Formerly Used Defense Sites, or “FUDS”, are generally considered
so dangerous that the Federal Comprehensive Environmental Response
Compensation and Liability Act, commonly known as CERCLA,
governs much of the removal process.44 Per CERCLA, in addressing the
hazards at Pinecastle, the Army was required to engage in: 1) site
inspection to sample, research, and analyze whether there was a need for
a further study through a Remedial Investigation/Feasibility Study, if so,
2) engage in a Remedial Investigation/Feasibility Study to identify the
type and extent of contamination and propose remediation measures and
alternatives, and 3) develop a plan for remediation.45 In response to
public outcry and mandates of CERCLA, the Army, through its Corps of
Engineers, quickly engaged in site inspections and public meetings to
address the discovery and develop a plan to attempt to fix the problem.46

 41 Florida Economic Outlook, (2014),
http://edr.state.fl.us/content/conferences/fleconomic/floridaeconomicsummary.pdf
(although, the author concedes, there may be no good market point at which to
discovery live bombs in one’s neighborhood).
 42 Id.
 43 Orange Cnty. Bd. Of Cnty. Comm’rs. 2011-M-54, 2011 (Fla. 2011).
 44 Update for Orange County, supra note 4; Remedial Investigation/Feasibility,
supra note 5;
 45 Id.
 46 Pinecastle Jeep Range: Site Summary, supra note 36.

32 BOMBS AND BABIES: THE UNFORTUNATE RESULTS [Vol. 5
OF CONVERSION OF A MILITARY DEFENSE SITE TO A
RESIDENTIAL NEIGHBORHOOD

A. SITE INSPECTION

Per CERCLA, the Army’s first step involved a Preliminary
Assessment and Site Inspection to make an initial assessment of the
locations and levels of danger in the Pinecastle Jeep Range. The Final
Report for this initial Site Inspection would not be completed until July
of 2007.47 At that time, the Army Corps held a public meeting, at which
it officially announced that UXOs, had been found on the Mockingbird
property immediately adjacent to Odyssey Middle School. The Corps
had retained an explosives team from nearby Patrick Air Force Base to
safely remove the ordnances. This initial action, understandably focused
on securing the safety of the school, involved temporarily shutting down
the school and fencing off the property to all but removal personnel.
Additionally, the Army was convinced that hazards were sufficient to
warrant a full Remedial Investigation and Feasibility Study.

B. REMEDIAL INVESTIGATION AND FEASIBILITY STUDY

By February of 2008, the Remedial Investigation and Feasibility
Study, or RI/FS, commenced and Pinecastle Jeep Range was divided
into study Areas A through H (a significant concentration of military
remains were expected to be located Areas A, E and F).48 The RI/FS
involved soil and water sampling as well as a geophysical surveys of
underground anomalies or irregularities which might indicate the
presence of UXOs and other explosives of concern, known as “MECs,”
which might pose danger if accessible and sufficient force or energy
were applied. In addition, the Army sought to identify if there were
munitions constituents, or “MCs,” which consist of any residue from
explosives, metals, and other chemicals leaching from partially exploded
munitions and detonations. 49 The Army sought to ascertain the
boundaries of contamination by UXOs, MECs, and MCs, as well as the
concentration and depth of the same in the various areas of study.50 The

 47 Update for Orange County, supra note 4.
 48 Remedial Investigation/Feasibility, supra note 5; Araico, supra note 2, Update
for Orange County, supra note 4.
 49 Id.
 50 Id.

2015] ENVIRONMENTAL AND EARTH LAW JOURNAL 33

Army sought to estimate the costs and time period involved in
remediation of the site.51

While the study period was not intended for remediation, if UXOs
or MECs or other hazards were uncovered during the study period, the
Army did ensure such dangers were removed.52 At the conclusion of the
RI/FS, the Army’s analysis and report of the findings as well as
recommendations for future remedial action would be issued to the
public. 53 Conceptually, these recommendations would then be
implemented in coordination with the Florida Department of
Environmental Protection, local governments, and community
members.54

As an initial step in the RI/FS, the Army Corps needed to establish
a plan to evaluate over 12,000 areas of the Pinecastle Jeep Range. In
addition to determining how to evaluate such a massive area, the Army
also needed to determine which tools and techniques for detection could
be used on the Florida topography of uplands and wetlands.55

To cover the massive area for investigation, the Corps established a
sampling protocol which involved geophysical transects and grids to
search for anomalies. 56 The initial investigatory transects were
interspersed at 250 foot intervals across most of the PJR.57 Where actual
discovery of munitions occurred during the study, the areas near the
discovery would be candidates for a narrower transect evaluation of 125
feet.58 Discovery of munitions could also lead to smaller “mini-grids”
where the Army might study the entire grid area, rather than just along
transects.59

 51 Id.
 52 U.S. Army Corps of Eng’rs., Pinecastle Jeep Range: Remedial Investigation;
Explanation of Dig Plan, (last visited May 31, 2015),
http://www.saj.usace.army.mil/Media/FactSheets/FactSheetArticleView/tabid/6106/Art
icle/480008/pinecastle-jeep-range-remedial-investigation-explanation-of-dig-plan.aspx
[hereinafter Explanation of Dig Plan].
 53 Remedial Investigation/Feasibility, supra note 5.
 54 Id.
 55 Id.
 56 Id. (explaining that the technologies for such evaluation varied dependent upon
topography, included either Mag-and-Dig or Digital Geophysical Mapping (DGM)).
 57 Update for Orange County, supra note 4 (providing further details as to the
specific spacing and areas of transects).
 58 Remedial Investigation/Feasibility, supra note 5.
 59 Id.

34 BOMBS AND BABIES: THE UNFORTUNATE RESULTS [Vol. 5
OF CONVERSION OF A MILITARY DEFENSE SITE TO A
RESIDENTIAL NEIGHBORHOOD

Unfortunately, there were inherent flaws and problems in this study
methodology. The most obvious was the sheer size of Pinecastle, which
caused massive spacing of unstudied areas between the transects. While
some of the former military activities, like small arms practice, resulted
in comparatively centralized and compact areas of contamination (i.e.
spent bullets), the potential “fan” of the ground-to-air missiles and the
dropped bombs was essentially all of the Pinecastle Jeep Range. Further
adding to the scope of the “fan,” the former weapons training engaged
inexperienced and unskilled pilots and soldiers whose skill at accurately
hitting designated targets was not yet honed. Even some small arms
training involved shotguns with extensive firing distance and therefore a
wide berth of bullets and residue.60 As such, the only way to ensure that
every buried munition was recovered and removed would be to scan
every square foot of the 12,000 acre range.

A further hurdle to the transect methodology resulted from the
topography and development of property within the range. In the
undeveloped areas of Pinecastle, wetland areas and thick native Florida
vegetation, including large saw palmettos, made it nearly impossible to
access all designated transect lines. While in developed areas of the
range, concrete pads and other impermeable surfaces for buildings and
roads, pipe and utility cables, rendered true adherence to the designated
transects similarly difficult. As such, the transects could not be easily
adhered to on the property.

In order to enhance workers ability to overcome the hurdles of
topography and development, the Army’s methodology utilized two
types of investigatory equipment. Certain areas were evaluated using
hand held metal detectors in the so-called “mag and dig” process while
other areas were scanned through more sophisticated digital geophysical
mapping.61 Unfortunately, even with alternative methods, not all areas
on the designated grid could be properly analyzed. As noted by the

 60 Id.
 61 Letter from Jack Rintoul, Deputy Dist. Eng’r of the U.S. Army, to Frank
Bilingsley, Dir. of the Econ. and Dev. Dept. of the City of Orlando, Jacksonville Dist.
Corps of Eng’rs. (Aug. 7, 2009) (on file with the Jacksonville Dist. Corps of Eng’rs.)
(Most wetlands and undeveloped lands were subject to limited excavations. Further, the
protocol for use of the Digital Geophysical Mapping (DGM) searched for anomalies of
1 1/2 inch or larger to a depth of 18 inches below the surface. Where hand-held
magnetometers were used, all metallic anomalies were recovered).

2015] ENVIRONMENTAL AND EARTH LAW JOURNAL 35

Army Corps, “there are no munitions investigation technologies that are
100 percent effective, and munitions investigations cannot be
satisfactorily performed under existing structures such as pavement and
houses.”62

Another self-imposed restriction upon the Army’s RI/FS
methodology was a limitation upon the amount of anomalies which
would be recovered (or dug up) for further evaluation. Using historic
records, particularly aerial maps of the military training exercises, the
Army engineers focused on areas most likely to have remnants of
munitions. 63 Additionally, areas where munitions had actually been
recovered were subject to more exacting investigation.64 Collectively
deemed “Areas of Interest,” the residential areas which fell into these
two categories were subject to an investigation at a “100 percent”
level.65 Designation at the 100 percent level did not mean that every
square foot of the area would be surveyed, but rather where anomalies
or military debris were detected during the survey transect review, 100
percent of these anomalies and military debris would be recovered and
removed. 66

However, in residential areas where military records did not
indicate training exercises had occurred or munitions were not
discovered in the past, the level of investigation was only established at
a “20 percent” level, which meant only 20 percent of indicted anomalies
would be recovered for further study.67 As such, even if survey activities
revealed 100 underground anomalies, only 20 of them would be dug up
to verify whether they were a hazard. 68 Additionally, further
investigation of the anomalies would be undertaken only if those

 62 Letter from Jack Rintoul, Deputy Dist. Eng’r of the Army to Frank Billingsley,
Dir. of the Econ. Dev. Dept. of Orlando, Jacksonville Dist. Corps of Eng’rs (August 12,
2009) (on file with the Jacksonville Dist. Corps of Eng’rs.; See also Phillips & Zarrella,
supra note 1 (Similarly, Mike Ornella with the Army Corps was quoted as stating
“we’re never going to be 100 percent sure. We’re never going to give 100 percent
guarantee that the properties are clear.”).
 63 Explanation of Dig Plan, supra note 52.
 64 Id.
 65 U.S. Army Corps of Eng’rs., Pinecastle Jeep Range Remedial Investigation:
Results and Recommendations, (July 2010),
http://www.occompt.com/dmdocuments/Res_2011-M-54.pdf [hereinafter Results and
Recommendations].
 66 Explanation of Dig Plan, supra note 52.
 67 Id.
 68 Id.

36 BOMBS AND BABIES: THE UNFORTUNATE RESULTS [Vol. 5
OF CONVERSION OF A MILITARY DEFENSE SITE TO A
RESIDENTIAL NEIGHBORHOOD

anomalies were munitions.69 Unfortunately, the level of investigation of
the elementary school was 20 percent.70

In addition to the larger anomalies studied in the RI/FS, the Army
also reviewed small arms debris from practice areas throughout the site.
The Army initially categorized this as a “negligible environmental
(human health) hazard.”71 In addition to small arms training, the Army
had also engaged in “live-fire demonstrations” of bombs, rocketry and
gunnery power.72 This so-called “bomb circle area” where there was a
“high likelihood that military munitions may be present” is utilized
today as about 500 acres of residential neighborhoods. Fortunately, this
acreage was included in the 100% recovery and investigation portion of
the Army’s RI/FS.73

C. TIME CRITICAL REMOVAL ACTIONS

Recognizing that the RI/FS process, and subsequent preparation of
a plan of action could take months or years to prepare, the Army also
engaged in Time Critical Removal Actions, or “TCRAs,” for certain
areas which were known to have UXOs and other hazardous material.74
Of particular concern was the Odyssey Middle School and the
Mockingbird area where UXOs had already been discovered. 75
Approximately 130 live munitions with high explosives were found at
Odyssey Middle School and 85 of the same were found on the

 69 Id.
 70 Update for Orange County, supra note 4.
 71 Explanation of Dig Plan, supra note 52.
 72 Id.
 73 Id.
 74 Remedial Investigation/Feasibility, supra note 5 (asserting that the Army Corps
maintains protocol for the removal of Munitions and Explosives of Concern); see also
U.S. Army Corps of Eng’rs., Munitions and Explosives of Concern (MEC) Support
During Hazardous, Toxic, and Radioactive Waste (HTRW) and Construction Activities,
(August 1, 2004), http://asktop.net/wp/download/27/EP%2075-1-
2%20Munitions%20and%20Explosives%20of%20Concern%20MEC%20Support%20
During%20Hazardous%20Toxic%20and%20Radioactive%20Waste%20HTRW%20an
d%20Construction%20Activities.pdf (providing the protocol for the removal of
munitions and explosives).
 75 Update for Orange County, supra note 4; Pinecastle Jeep Range Decision
Document, supra note 17.

2015] ENVIRONMENTAL AND EARTH LAW JOURNAL 37

Mockingbird property.76 Shortly after initiating the TCRAs at Odyssey
and Mockingbird, more UXO discoveries in the Tivoli Gardens and
Warwick developments led to additional TCRA actions on these sites
too.77

After conclusion of the initial TCRA action at Odyssey Middle
School, the Corps determined that “no immediate risk to students or
staff” existed at the school and therefore it was allowed to reopen for the
normal school year.78 Additional remediation activity was postponed
until the regularly scheduled Thanksgiving and winter breaks. This
additional remediation resulted in excavation of approximately 14 tons
of debris and over 125 munitions! Yet even after the conclusion of this
extensive removal effort, a general contractor making repairs to the
school unearthed another munitions fragment which still contained
highly flammable white phosphorous residue. 79 Upon contact with
oxygen, the munition combusted upon the unsuspecting contractor. The
Army sought to downplay this unexpected hazard, asserting that there
“was never a danger to the students.” Yet, following this discovery, the
Corps undertook more geophysical surveys at Odyssey and surrounding
neighborhoods to locate and remove munitions and other military
debris.80

D. ARMY REMEDIATION PROPOSALS

After completion of the Remedial Investigation and Feasibility
Study at Pinecastle, the Army Corps issued a Report on the Feasibility
Study to publicly explain its opinion on options for remediation of
Pinecastle.81 Issued in July of 2010, this report revealed that the Army
had recovered 759 items of munitions debris and 24 live munitions or
explosives, including rockets, bombs, high explosive shells, and

 76 Id. (noting that “School Property is safe in the absence of digging or other
ground penetrating activities).
 77 Id. (contending that the TCRA action yielded a 23 pound “high explosive frag
bomb,” as well as two other UXOs, at Tivoli Gardens).
 78 Id.
 79 Phillips & Zarrella, supra note 1.
 80 Remedial Investigation/Feasibility, supra note 5 (providing that apart from
dangerous munitions, military debris recovered included tined rations and metal
fences).
 81 Results and Recommendations, supra note 65.

38 BOMBS AND BABIES: THE UNFORTUNATE RESULTS [Vol. 5
OF CONVERSION OF A MILITARY DEFENSE SITE TO A
RESIDENTIAL NEIGHBORHOOD

chemical explosives.82 This Report stated that no hazardous munitions
nor soil contamination was found in already developed residential
areas.83 However, the report did acknowledge that only a few of the
residential areas were investigated to the 100 percent level and many of
the neighborhoods had less than 50% investigation.84

As a result, the Army Corps concluded only 2,500 acres of the
12,000-plus acre range were part of a “potentially impacted area” and
subject to future remediation action.85 However, this conclusion was
dramatically different from the 1953 Army recommendation that only
the southeast 500 acres of the range was safe to develop.86 Therefore,
the Army made no recommendation for any further study or remediation
on approximately 10,000 acres of the site.

Of the 2,500 acres of potentially impacted area, the Army
recommended it be divided into four “munitions response sites” or
MRS. 87 These sites consisted of the Demonstration Range North,
Demonstration Range South, Demonstration Range East and Remaining
Area MRS. The Army’s recommendation of further action varied
somewhat based upon the area designation.88 The recommendations for
Demonstration Ranges North and South included: 1) removal of
munitions and any contaminated soil; 2) provision of “construction
support” when properties within these areas were developed; 3)
encourage the City of Orlando to maintain permitting restrictions in
these areas; 4) conduct a public awareness campaign; and 5) “review the
situation every five years.”89 The recommendation for Demonstrative
Range East was similar except that there was no recommendation for
removal of munitions.90 The Army recommended no action at al1 in the

 82 Id.
 83 Id.
 84 Id. (noting occasionally property owners refused access to the Army for
investigation or remediation and in those instances, such property was not part of the
RI/FS).
 85 Id.
 86 Araico, supra note 2.
 87 Remedial Investigation/Feasibility, supra note 5.
 88 Id.
 89 Id.
 90 Id.

2015] ENVIRONMENTAL AND EARTH LAW JOURNAL 39

Remaining Area MRS.91 Areas subject to long-term monitoring were
expected to be subject to such monitoring until 2036. 92 These
conclusions were memorialized by the Army Corps in a series of “Final
Decision Documents” issued in 2011.93

E. LOCAL GOVERNMENT INVOLVEMENT

Although much of the study and remediation was conducted by the
Army Corps, local governments, the City of Orlando and Orange
County, also became entangled in the public safety and response efforts
for their citizens in the Pinecastle Jeep Range. While the Army Corps
focused on location and removal of bombs, these local governments
focused on the immediate threats to public safety.

In December of 2007, the Building Official of Orlando issued a
“temporary halt” (commonly known as a “Stop Work Order”) on
“construction projects within the former Pine Castle [sic] Jeep Range
Formerly Used Defense Site … and within the Bomb Target Study Area
…extending to the west of the Pine Castle [sic] FUDS site” or at least
the portions of which were under the City’s jurisdiction.94 In issuing
such a halt to construction, the Building Official explained that the
munitions already discovered, and uncertainty as to what further hazards
lay underground, “presents an unacceptable hazard to construction
workers, passerby, property owners, neighboring property owners, and
the general public.”95

New houses, roads, pools, or any other development activity could
not be undertaken within the range of the City’s Stop Work Order.96
Fifty-seven projects which were already under construction at the time
of the Stop Work Order had to come to an immediate halt.97 As a result
of munitions and other hazardous explosives being located as little as

 91 Id.
 92 Update for Orange County, supra note 4.
 93 U.S. Army Corps of Eng’rs., Final Decision Document: Demonstration Range
(East) MRS Former Pinecastle Jeep Range, (June 2011) (on file at the Orlando Public
Library Southeast Branch).
 94 Memorandum from Thomas Hite Bldg. Official, to Tim Johnson Manager of
the Permitting Servs. Divs. of Orlando (Dec. 6, 2007) (on file with the City of Orlando
and the author).
 95 Id.
 96 Id.
 97 Id.

40 BOMBS AND BABIES: THE UNFORTUNATE RESULTS [Vol. 5
OF CONVERSION OF A MILITARY DEFENSE SITE TO A
RESIDENTIAL NEIGHBORHOOD

four inches under the soil, even digging holes for fencing or landscaping
were prohibited under the Stop Work Order.98 This Stop Work Order
remained in effect for over two years.99 In January of 2010, the City
revised the order to exempt certain geographic areas (areas which were
designated by the Army Corps as “No Further Action Indicated”) from
the restrictions of the stop-work order.100 The remainder of areas of City
jurisdiction in the Range remained subject to the Stop Work Order with
certain additional notification requirements.101

Other areas of the Pinecastle Jeep Range were located within the
jurisdiction of unincorporated Orange County (and Orange County
Government operated a landfill in the midst of the FUDS) and the
Orange County Board of County Commissioners was also involved in
remediation activities.102 Rather than a Stop Work Order across the
entire unincorporated area of Pinecastle Jeep Range, the County passed
a series of resolutions which reserved to County Government (and
delegated to its Building Official) the right to require additional land
studies prior to issuing permits for any land disturbances within the
Pinecastle area.103 These reports had to include a certification from a
licensed or certified geophysical contractor or munitions contractor,
using munitions detection equipment such as ground penetrating
magnetometry, electromagnetic induction, radar, sonar, or equivalent
technology done in coordination with the Army Corps investigation,
stating that “the site has been thoroughly inspected and examined and
that no unexploded munitions have been found to exist, or if found to
exist have been removed from the site.”104 Such limitation extended not
just to large-scale construction activities, but even laying of concrete

 98 Remedial Investigation/Feasibility, supra note 5.
 99 Memorandum from Tim Johnson Bldg. Official, to Frank Bilingsley Dir. of the
Econ. Dev. Depart. of Orlando (Jan. 12, 2010) (on file with the City of Orlando and the
author).
 100 Id.
 101 Id.
 102 Pinecastle Jeep Range Resolution: Board of County Commissioners Discussion
Item, (Nov. 29, 2011),https://www.occompt.com/attachments/article/4005/2011-11-
29%20Discussion%20Resolution%20Pinecastle%20Jeep%20Range.ppt
 103 Orange Cnty. Bd. Of Cnty. Comm’rs. 2008-M-11, 2008 (Fla. 2008); Orange
Cnty. Bd. Of Cnty. Comm’rs. 2011-M-54, 2011 (Fla. 2011).
 104 Id.

2015] ENVIRONMENTAL AND EARTH LAW JOURNAL 41

slabs, pools, and in-ground irrigation systems.105 It is estimated that the
Army Corp spent over $10 million to clean the property (some of this
money from the Superfund of CERCLA) although the property is not
truly clear of the munitions and other military debris.106

IV. REMAINING EFFECTS ON THE HUMAN AND NATURAL

ENVIRONMENT

The Army has completed the tasks it was obligated to complete
under CERCLA (and great political pressure) and moved on to other
projects across the country.107 Yet by its own admission, the protocols
used to clear the hazards had a far-from-certain likelihood of finding and
removing all buried hazards.108 In fact, such unwelcome discoveries
have already occurred. In July of 2013, more live munitions were found
at Odyssey Middle School, leading to renewed investigations at the
school as well as two nearby neighborhoods.109 This further evidenced
an institutional understanding that munitions and explosives could still
lurk beneath the ground; both Orange County and the City of Orlando
keep unique construction restrictions in place in most of the former
Pinecastle Jeep Range. But life goes on for the residents who live in
these communities and developers continue to initiate new residential
construction in the area.110

 105 Id.
 106 400 Live Bombs Later, supra note 3.
 107 Memorandum to Buddy Dyer Mayor of Orlando, Phil Diamond District 1
Comm’r., Betty T. Wyman District 2 Comm’r., Robert F. Stuart District 3 Comm’r.,
Patty Sheehan District 4 Comm’r., Daisy W. Lynum District 5 Comm’r., Samuel B.
Ings District 6 Comm’r., to Frank Biligsley Dir. of the Econ. Dev. Dept. (Dec. 6, 2007)
(providing that Local residents solicited support not just from local government
officials, but also its representative Congressional delegation).
 108 Memorandum from Tim Johnson Bldg. Official, to Frank Bilingsley Dir. of the
Econ. Dev. Depart. of Orlando (Jan. 12, 2010) (on file with the City of Orlando and the
author).
 109 400 Live Bombs Later, supra note 3 (Noting that the reasons Odyssey Middle
School is the site of so many discoveries is because the Army practice was to bury
leftover munitions in a covered ditch, apparently where Odyssey Middle School was
subsequently built).
 110 See Developer wants to build on old Lee Vista bomb range, Wftv.com (Nov. 2,
2012), http://www.wftv.com/news/news/local/developer-wants-build-old-lee-vista-
bomb-range/nSwS6/ (noting that the county was considering modifying the ordinance
that prevented future developments in Pinecastle Jeep Range to allow the development
of an apartment complex, which will be called Beltway Commerce Center).

42 BOMBS AND BABIES: THE UNFORTUNATE RESULTS [Vol. 5
OF CONVERSION OF A MILITARY DEFENSE SITE TO A
RESIDENTIAL NEIGHBORHOOD

The local middle and elementary schools continue to operate, as do
the fire station and landfill. There are no current evacuations of any
private or public facilities and many areas are cleared now to pull
building permits without any extra investigation or study.111 In areas
where additional studies are needed, the construction community is
well-aware of such requirements and how to conduct and complete such
studies in the most efficient manner. Unfortunately, bombs continue to
be discovered in the area.112

Yet, property values in these communities continue to lag well
behind other areas of Orlando. In the core of the City of Orlando,
residential values range from $113 to $218 per residential square foot.113
A similarly situated, suburban development in Orlando with significant
build-out in the early 2000s, known as Lake Nona, is a few miles to the
south of the Pinecastle Jeep Range. Review of average price for
residential square footage in Lake Nona indicates a price of $156 to
$222. However, the 32829 zip code primarily consist of residential
homes in the Pinecastle Jeep Range, and residential square footage
estimates come in at only $100. $100 per square foot is notably less than

 111 Memorandum from Tim Johnson Bldg. Official, to Frank Bilingsley Dir. of the
Econ. Dev. Depart. of Orlando, supra note 99 (noting that the stop work order does not
apply to: (1) “the area north of Lee Vista Blvd. and wet of SR 417 (but not within the
Lee Vista Blvd. right-of-way)”; (2) “the area east of 417 within Section 17, Township
23, Range 31”; and (3) “The area south of SR 528 (Beach Line Expressway).”).
 112 See Lauren Roth, More munitions discovered, blown up at Odyssey Middle,
ORLANDO SENTINEL, July 15, 2013, http://articles.orlandosentinel.com/2013-07-
15/features/os-odyssey-bombing-range-demolition-20130715_1_u-s-army-corps-
munitions-pinecastle-range (noting that more bombs were discovered at Odyssey
Middle School in 2013 but nobody was injured); see also Erica Rodriguez, Metal-
detecting helicopter helps Navy clean up Ocala National Forest bombing range,
Orlando Sentinel, Mar. 23, 2015, http://articles.orlandosentinel.com/2014-03-
23/news/os-metal-detecting-helicopters-20140323_1_pinecastle-bombing-range-metal-
detector-ocala-national-forest (noting that the Navy performed a routine cleanup of the
Ocala National Forest, located in what was formerly known as Pinecastle Jeep Range
and the Navy found bombs and other debris).
 113 Orlando, Real Estate Overview, trulia.com (last visited Apr. 13, 2015),
http://www.trulia.com/real_estate/32801-Orlando/; Orlando Home Prices & Values,
Zillow.com (last visited Apr. 13, 2015), http://www.zillow.com/orlando-fl/home-
values/.

2015] ENVIRONMENTAL AND EARTH LAW JOURNAL 43

homes in central Orlando, and far less than homes in the similarly
situated suburban Lake Nona community.114

Similarly, in an informal, random sampling of twenty homes
scattered around the former Jeep Range also indicateed dramatic
decreases in property values based upon homes sales prior to discovery
of the first UXO in 2007 and sales thereafter. Of the twenty homes
sampled, twelve had sold at least once before the ordnance discovery
and once after discovery. Of those twelve, ten sales reflected losses in
value ranging from $80,000 to $188,000 with nearly all losing 50% or
more of their prior value.

There are some, slight, encouraging signs however. First, the real
estate housing slump which affected all of Orlando official ended in
2014. 115 Second, online real estate information centers, Trulia and
Zillow, are in agreement that property values within the Pinecastle area
will rise next year, perhaps not at a rapid rate but at least at a steady
one.116 Finally, in the author’s own informal review of property values,
the two most recent sales in the study both reflected increases over the
property values before the discovery of UXOs: one home with a modest
increase of $4,000 and the other a significant increase of $53,000!117

 114 Orlando Home Prices & Values, supra note 113 (The median home value in
32,829 is $179,300. 32829 home values have gone up 8.6% over the past year and
Zillow predicts they will rise 3.0% within the next year. The median list price per
square foot in 32,829 is $100, which is lower than the Orlando Metro average of $108.
The median price of homes currently listed in 32,829 is $179,900 while the median
price of homes that sold is $191,585. The median rent price in 32,829 is $1,275, which
is higher than the Orlando Metro median of $1,210. With U.S. home values having
fallen by more than 20% nationally from their peak in 2007 until their trough in late
2011, many homeowners are now underwater on their mortgages, meaning they owe
more than their home is worth. The percent of 32,829 homeowners underwater on their
mortgage is 24.5%, which is higher than Orlando Metro at 20.9%
 115 Florida Economic Outlook, supra note 41.
 116 Orlando, Real Estate Overview, supra note 113; Orlando Home Prices &
Values, supra note 114.
 117 ORANGE COUNTY PROPERTY APPRAISER (last visited June 1, 2015),
http://www.ocpafl.org (Twenty houses were randomly selected by a colleague of the
author who was not advised of the purpose of the sampling. Information for each
property was culled from the Orange County Property Appraiser on April 13, 2015.
These records revealed that eight of the properties randomly selected had not sold since
2007, two indicated an increased value as described above, and the remaining 13
suffered dramatic property devaluations: four properties losing more than $150,000,
two properties losing between $100,000 and $150,000, and the remaining four losing
between $80,000 and $100,000.).

44 BOMBS AND BABIES: THE UNFORTUNATE RESULTS [Vol. 5
OF CONVERSION OF A MILITARY DEFENSE SITE TO A
RESIDENTIAL NEIGHBORHOOD

Both of these homes were generally located in the Vista Lakes area, one
of the significantly stigmatized communities.

While the stigma of property located within a formerly used
defense site had a dramatic affect on property values, there is some hope
on the horizon. However, the stigma cannot be completely erased until
the public is assured that every foot of the affected areas have been fully
investigated and cleared. Florida law requires sellers to act in good faith
and provide information to potential buyers of all known conditions
which substantially affect the value of the property prior to closing.118
Further, every time a new ordnance is discovered, such as the event in
2013, news of the hazards and renewed concerns with the property is
splashed across local newspapers and airwaves.

It would seem that the best way to overcome the stigma and fears in
the real estate market regarding the former use of these properties is to
engage in 100 percent recovery action of any and all anomalies under
the surface. Unfortunately, the Army Corps has completed its work, at
least until such time as another UXO is discovered. Thus, it falls to the
private property owners to retain private, certified or licensed
geophysical contractors or other munitions contractors, to fully
remediate the properties.

Some property owners have also banded together to file class action
lawsuits in State and federal court against former property owners and
developers, such as Lennar Homes, American Newland Communities119,
Terragon Development120, Taylor Morrison, K.Hovananian American
Mortgage121, and Terrabrook. These lawsuits resulted in limited success
(if measured in individual damage awards) for the community. The

 118 Johnson v. Davis, 480 So. 2d 625, 629 (Fla. 1985) (The author notes that this
case has been interpreted to require the disclosure of environmental hazards and legal
actions under Florida law).
 119 See e.g., Axis Specialty Ins. Co. v. Am. Newland Comty. L.P., No. 6:11-cv-
00762, 2011 WL 7969586, at *1 (M.D.Fla. Aug. 26, 2011) (noting American Newland
has also been sued by property insurance carrier, Axis Specialty Ins. Co.).
 120 See Rodriguez v. Tarragon Corp., No. 2008-CA-016343-O, (Fla. Cir. Ct. May
22, 2013) (contending that Tarragon, Newland Communities, and Terrabrook were
included as defendants).
 121 See Beard v. Hovanian Enter. Inc., 2008-CA-008228-O (Fla. Cir. Ct. Aug. 16,
2013) (noting that defendants included Hovnanian entities, Newland Communities, and
Terrabrook entities.

2015] ENVIRONMENTAL AND EARTH LAW JOURNAL 45

named plaintiffs tend to earn a bit more than the remainder of the class,
but most plaintiffs walk away from the suits with less than $10,000
while, as described above, losses in property value often far exceeded
such amount.122 The statute of limitations periods for such lawsuits have
not yet run and therefore more homeowner lawsuits may yet be filed.123

Even governments have gotten involved in legal actions resultant
from this debacle including: (1) lawsuits by Orange County Public
Schools against consultants who failed to identify the risks at Odyssey
Middle School; (2) a suit by homeowner Lennar against the U.S. Army;
(3) and formal complaints by development interests against the City of
Orlando regarding the stop work order.

V. CONCLUSION: LESSONS FOR THE FUTURE

Hindsight is always 20/20 and casting blame upon the U.S. Army
for activities which occurred almost seventy years ago may not
accomplish much other than to embarrass the military. However, it is
hoped that the Army may learn from the public outcry and subsequent
political pressure from this debacle, and others across the county, that it
cannot bombard lands and waters with dangerous military debris and
then abandon the areas without proper remediation or assurance that
future development will be curtailed. Further, it is hoped that today’s
environmental regulations, such as the National Environmental Policy
Act (NEPA) and CERCLA, would also serve to discourage the
military’s prior laissez-faire attitude toward creating and abandoning
such environmental hazards.

However, for those local governments and communities living
within one of the 9,000 other FUDS across our country, it is important
to hold the military responsible for the full investigation and remediation
of these hazardous sites. As noted by Orlando Mayor Buddy Dyer, “We

 122 Eloísa Ruano González, Homeowners near former bombing range settle suit
for $1.2 million, ORLANDO SENTINEL, Feb. 17, 2011,
http://articles.orlandosentinel.com/2011-02-17/news/os-bombing-range-lawsuit-
southeast-or20110216_1_bombing-range-pinecastle-jeep-range-bombs-and-munitions-
debris (In a Class Action lawsuit between Newport residents and The Ryland Group,
Inc. filed in April of 2008 settled in February of 2011 for 1.2 Million. This was split
among 118 plaintiffs based upon property’s proximity to the range, purchase price, and
decline in market value. Primary plaintiffs were awards will rate from $1,000 to
$25,000).
 123 FLA. STAT. § 95.11 (2014) (noting the statute of limitations is 5 years).

46 BOMBS AND BABIES: THE UNFORTUNATE RESULTS [Vol. 5
OF CONVERSION OF A MILITARY DEFENSE SITE TO A
RESIDENTIAL NEIGHBORHOOD

have to make sure that the federal government, who has the ability to
right this wrong, does so.”124 The fight for 100 percent investigation, at
least in areas not physically blocked by houses or roads, is warranted.
Such an expense will not be undertaken lightly by the Army and so
federal political pressure, in the form of a congressional delegation, may
be necessary. However, human and environmental health are worth the
effort.

Although, if after best efforts from the community, the Army will
not provide and fund such investigation, local private coalitions should
be formed to fund and organize private remediation actions. Local
private coalitions can secure technical or financial assistance from local
governments. If direct funding assistance from local governments is not
available, financial tools such as special assessments, community
development district taxation, tax deferments, or other similar financial
mechanisms which may enable the private coalition to garner sufficient
funds to accomplish remediation.125

However, allowing unknown buried hazards to lie in the ground,
leaching into soil and water and posing an ever-present threat to human
safety, fails to protect the soil and water resources, human health, or
property values. Therefore, all efforts should be made by citizens and
their representatives to gain the security that zero military hazards are
left under the surface.

 124 Phillips & Zarrella, supra note 1.
 125 Mechanisms such as special assessments and community development district
taxation enable the local government to secure immediate bond financing to pay for
remediation costs, while ensuring that such bonds are repaid by the affected properties
over a 10, 20 or even 30 year period. Such government bonds can usually generate
greater initial capital, at a lower rate of interest, than private funding would secure.
Alternatively, tax exemption or deferments would be used an off-set of the costs for
private property owners to remediate the property. Alternatively, tax exemptions
usually require proof that the property owner engaged certain services at their own
expense, in this case munition investigation and recovery, and then allow such property
owner exemption from part or all of their property taxes for a certain period of time,
usually less than ten years.

