

NOTICE:

This document was prepared by Brookmar, Inc. in accordance with the terms, conditions, and criteria approved by The Court. The eligibility criteria and documentation burden of proof requirements described herein were used throughout The C8 Health Project.

HOW TO PROVE YOU QUALIFY TO PARTICIPATE IN THE C-8 HEALTH PROJECT

Brookmar, Inc. has the task of designing, organizing and implementing the C-8 Health Project described as a part of the Settlement of the Class Action in the lawsuit *Leach, et al. v. E.I. DuPont de Nemours & Company*. The purpose of the C-8 Health Project is to offer the Class Members who are parties to the lawsuit the opportunity to contribute certain information about their health to a database which will be used to help determine whether exposure to C-8 is linked to a human disease or diseases. The C-8 Health Project database will include information provided by those Class Members who voluntarily participate ("Project Participants") in the Project through: (i) the completion of a Health Data Questionnaire; (ii) having a blood sample tested for levels of C-8 and other related chemicals; and (iii) having a blood sample tested for a lengthy list of blood chemistries.

All Class Members are eligible to participate in the C-8 Health Project. The definition of a Class Member is provided in the Class Action Settlement Agreement filed with the Court on November 23, 2004 (the "Settlement Agreement"). **Class Member is defined as "those individuals who are members of the Certified Class who have not exercised the right to 'Opt Out' in accordance with Section 2.1.4 [of the Settlement Agreement] and who have not elected to waive any rights they may have to any relief awarded in the [l]awsuit and to representation by Class Counsel, as evidenced by a Notice of Clarification Regarding Class Member Status on file with the Court."**

The Certified Class is described as those individuals who:

1. For the period of at least one year up to and including December 4, 2004 have consumed drinking water containing .05 parts per billion or greater of C-8 attributable to releases from DuPont's Washington Works facility from any of:
 - a) Any of these six Public Water Districts – Lubeck and Mason County in West Virginia, and Belpre, Little Hocking, Tappers Plains-Chester and Pomeroy in Ohio;
 - b) Any "Eligible Water Sources;" **OR**
 - c) Any private water source specifically listed on Schedule 2.1.1(B) of the Settlement Agreement;

AND

2. Who:
 - a) Do not exercise their right to Opt Out of the Certified Class; **OR**
 - b) Have not elected to waive their rights as a Class Member through execution of a Notice of Clarification Regarding Class Member status filed with the court in the lawsuit.

Eligible Water Sources are any private water source within the geographical boundaries of any of the Public Water Sources that is the sole source of drinking water at the location, **AND** have been tested and found to contain a presence of C-8 in the amount of 0.05 ppb or greater. Individuals relying on consumption of drinking water from Eligible Water Sources within the geographic boundaries of the Public Water Sources for their eligibility must have requested testing through DuPont no later than February 25, 2005. Testing will result in the potential Eligible Water Sources having their C-8 levels being certified in writing by a qualified lab ("C-8 Certificate").

Individuals residing within the geographical boundaries of one the Public Water Sources for a period of at least one (1) year prior to December 4, 2004 are presumed to satisfy the requirement of consuming water with a C-8 level of at least 0.05 ppb if they meet one of the three requirements with regard to the source of the water. Individuals who are employed on a full-time basis at a location within the geographical boundaries of one the Public Water Sources for a period of at least four (4) years prior to December 4, 2004 are presumed to satisfy the requirement of consuming water with a C-8 level of at least 0.05 ppb if they meet one of the three requirements with regard to the source of the water. Individuals who attend school on a full-time basis at a location within the geographical boundaries of one the Public Water Sources for a period of at least five (5) years prior to December 4, 2004 are presumed to satisfy the requirement of consuming water with a C-8 level of at least 0.05 ppb if they meet one of the three requirements with regard to the source of the water. Individuals who did not reside, were not employed full-time or were not full-time students at a location within the geographical boundaries of one the Public Water Sources are presumed **NOT** to satisfy the definition of a Class Member and may **NOT** participate in the C-8 Health Project.

Although all Class Members are eligible to be Project Participants, it is necessary for Brookmar to objectively confirm each applicant's eligibility. Each applicant **MUST** demonstrate both their identity and eligibility before they will be permitted to participate in the C-8 Health Project. The burden of doing so is on the applicant and the failure to do so will result in applicant's inability to participate in the C-8 Health Project. There are several lists set forth below containing documents or other information that are acceptable to confirm an applicant's eligibility and identity. The documents and information set forth on these lists are the only ones that will be accepted by Brookmar.

If an applicant does not bring the required documents and information to his or her scheduled appointment, they will be afforded the opportunity to reschedule and provided the necessary documentation and information at that time.

To confirm the eligibility of an applicant to participate in the C-8 Health Project, the applicant must satisfy the documentation and information requirements of either List A, List B or List C, **AND** the documentation of List D or List E, whichever is appropriate. The burden of proving eligibility is on the applicant.

- **List A – Evidence of Eligibility as Class Member Based on Consumption of Public Water Source Drinking Water:**
 - **Individuals Residing in one of the Public Water Sources Must Demonstrate Residency for cumulative periods of one year prior to December 4, 2004 by providing at least one of the following:**
 - Utility bills to span a complete 12 months* of residency within the geographical boundaries of a Public Water Source
 - Bank statements that span a complete 12 months* with the residency within the geographical boundaries of a Public Water Source
 - Major Credit Card Statements that span a complete 12 months* and showing the residency within the geographical boundaries of a Public Water Source
 - Deed to residence property within the geographical boundary of a Public Water Source dated at least 12 months prior to December 4, 2004
 - Lease or Rental Agreement of residency within the geographical boundaries of a Public Water Source spanning a 12 month period*
 - Two or more W-2's or W-4's for a 12 month period*
 - Two or more Employment records or pay stubs for complete 12 months* showing residency within the geographical boundaries of a Public Water Source.
 - Two or more Vehicle Registration or Insurance Card with residency within the geographical boundaries of a Public Water Source spanning a 12 month period*
 - Homeowner's or Renter's Insurance Card with residency within the geographical boundaries of a Public Water Source and spanning a complete 12 months*
 - Cancelled checks with residency address within the geographical boundaries of a Public Water Source and spans complete 12 months*
 - Two or more Voter Registration Cards showing residence within the geographical boundaries of a Public Water Source spanning a 12 month period*

- Real or Personal property tax receipts with residency within the geographical boundaries of a Public Water Source spanning a 12 month period*
- Affidavit written by non family member not living at address of participant attesting to residence for a period of 12 months* within the geographical boundaries of a Public Water Source.
- Official document provided by Utility, Industry or other business that is on official letterhead and signed by HR Director or other knowledgeable official attesting to residence for a period of 12 months within the geographical boundaries of a Public Water Source.
- Warren Water District residents with official letter from the Warren Water District stating their residency between October 1974 and February 1992.

N.B.: One (1) year means 365 days of residency within the geographical boundaries of or served by one of the six Public Water Sources.

- **Individuals Employed at a location within one of the Public Water Sources Must Demonstrate such Employment for cumulative periods of one year prior to December 4, 2004 by providing at least one of the following:**

- IRS Forms W-2 showing full-time employment at a location within the geographical boundaries of one of the six Public Water Sources cumulating to one (1) year.
- A written statement on employer letterhead from the business office of the employer signed by an owner of the employer, an officer of the employer or a personnel director of the employer attesting to the period of full-time employment at the location within the geographical boundaries of one of the six Public Water Sources cumulating to one (1) year.

N.B.: One (1) year means 250 days of 8 hours each. Example: An individual works 5 8-hour days a week for 26 weeks each calendar year for two calendar years. This individual qualifies because he or she has worked 260 8-hour days during that period.

- **Individuals in School at a location within one of the Public Water Sources Must Demonstrate school attendance for cumulative periods of one year prior to December 4, 2004 by providing at least one of the following:**

- Official school transcript of grades or report cards from a school located within the geographical boundaries or served by one of the six Public Water Sources..

- A written statement on school letterhead from the office of the school signed by an owner the Principal or Admissions Officer of the school attesting to the period of attendance at a school within the geographical boundaries of one of the six Public Water Sources cumulating to one (1) year.

N.B.: One (1) year means 12 months of 6.5 hours daily. Example: An individual attends one full school year of 9 months and 3 months of another school year. This individual qualifies because he or she has attended 12 months of 6.5-hour days during that period.

- **List B – Evidence of Eligibility as Class Member Based on Consumption of Eligible Water Source Drinking Water [You must provide both of the following]:**

- One of the documents from List A.
- A Copy of the C-8 Certificate.

- **List C – Evidence of Eligibility as Class Member Based on Consumption of Drinking Water From a Well Listed on Schedule 2.1.1(B) [You must provide the following]:**

- One of the documents from List A.
- Your name must be on Schedule 2.1.1(B) of the Settlement Agreement.

- **List D – Evidence of Identity for an Adult [You must provide two of the following if one has a photo or three of the following if not]:**

- Driver's License
- Passport
- Certificate of Citizenship
- Certificate of Naturalization
- Social Security Card or Birth Certificate (original or certified copy)
- State Issued Photo ID Card
- Government Employment ID card
- Student Photo ID Card issued by a US school, college or university
- Military Photo ID Card
- Major Credit Card or Bank Card with Photo
- Resident of US Alien Card
- Official Divorce Decree or Marriage Certificate
- Certificate of Name Change
- Official Baptismal record

- **List E – Evidence of Identity for an Child [A Child Must be]:**
 - Accompanied with parent/guardian
 - Birth Certificate (original or certified) **OR** Custody Papers for proof of guardianship
 - Have the required documents and information from List D