August 23, 2021

The Honorable Nancy Pelosi Speaker U.S. House of Representatives 1236 Longworth House Office Building Washington, D.C. 20515

The Honorable Kevin McCarthy Minority Leader U.S. House of Representatives 2468 Rayburn House Office Building Washington, D.C. 20515 The Honorable Charles Schumer Majority Leader U.S. Senate 322 Hart Senate Office Building Washington, D.C. 20510

The Honorable Addison Mitchell McConnell Minority Leader U.S. Senate 317 Russell Senate Office Building Washington, D.C. 20510

Dear Speaker Pelosi, Majority Leader Schumer, House Minority Leader McCarthy, Senate Minority Leader McConnell, and Members of the House of Representatives and the Senate:

This moment is our opportunity to launch a wholesale transformation of our economy and our energy systems to save our country and the world from the rapidly advancing climate crisis. Yet, legislation now before Congress would provide billions of dollars in subsidies to aging and uneconomical nuclear power plants, an effort that will cause us to miss the narrow window of opportunity we have left to act effectively on climate.

If the events of the last year have taught us anything, it is that we must marshal our national resources to address structural inequities and injustices that undermine our safety, health, economic security, and sustainability. We can achieve the goals of racial, economic, environmental, and climate justice upon which the Biden administration and Congressional leaders have promised to deliver—but not if we continue to invest billions of dollars in nuclear power and other false solutions.

Both the energy legislation proposed for the larger reconciliation package (S.2291/H.R.4024) and the bipartisan infrastructure bill would grant up to \$50 billion to prop up old, increasingly uneconomical nuclear reactors for the next decade. The electricity generated by these reactors will need to be replaced by renewable energy in the coming years anyway, so every dollar we spend to prolong their operation has an opportunity cost in terms of dollars, jobs, and environmental pollution. As a July 2021 report by Dr. Mark Cooper finds, the best investments to phase out greenhouse gas emissions in the electricity sector are the same in the short-term, medium-term, and long-term: renewable energy, efficiency, storage, and grid modernization. Money slated for nuclear bailouts would be much better spent on these resources instead.

Nuclear Power is Part of the Climate Problem, not a Solution: Nuclear power is too dirty, too dangerous, too expensive, and too slow to solve the climate crisis, and the industry is rooted in environmental injustice and human rights violations. Bailing out nuclear power plants misdirects resources while perpetuating climate injustice. A whole suite of energy sources that will be the backbone of a 100% renewable, zero-emissions energy system--wind, solar, demand response, and energy efficiency--are already less expensive than currently operating nuclear reactors, and will only become more so over the next decade. Many more technologies that will enable the

transition to a reliable and resilient, renewable energy economy--battery storage, smart- and micro-grids, offshore wind, and more--are on the same downward cost trajectory.

This is already happening in real time, even in conservative states. In 2020, Iowa's only nuclear power plant closed, but the state brought more new wind generation online than the nuclear plant ever generated. Similarly, wind power plants in Texas already generate more than twice as much electricity as the state's four large nuclear reactors; in each of the last four years, new wind generation has equaled the output of one of those reactors. Within three years after California's San Onofre nuclear power plant unexpectedly retired in 2013, new solar power in the state exceeded what the nuclear plant produced. California has also shown that phasing out nuclear power is an integral part of the transition to a zero-emissions electricity system. The state's largest utility is in the process of phasing out the Diablo Canyon nuclear plant by 2025, through a comprehensive community and energy transition that includes expanding energy efficiency and solar to exceed California's targets for emissions reductions and renewable energy growth.

It is often said that states are the laboratory for national policy. If so, there is already abundant evidence at hand of the climate justice costs of subsidizing old nuclear reactors. Over the last five years, four states have granted up to \$14 billion in subsidies to aging reactors--ratepayer dollars that could have been invested instead in renewable energy, efficiency, and other climate solutions. In New York, consumers will pay up to \$7.6 billion in subsidies to aging nuclear reactors by 2030, under a program instated in 2016. Yet, a study at the time showed that a state-of-the-art energy efficiency program could have effectively replaced those reactors with equivalent reductions in statewide electricity consumption by 2030, at a net savings to consumers of \$3 billion. In effect, the state would have had more than \$10 billion more to invest in climate solutions had it chosen efficiency over nuclear in 2016. Further, New York has since upgraded its renewable targets and implemented energy efficiency standards that negate the original rationale for the bailout, yet consumers are locked into paying for it anyway. The federal government must learn from these experiments and not repeat the same mistakes.

Climate Justice: We need to invest in a transition to efficient, renewable, clean energy technologies that can scale up as rapidly and affordably as possible to reduce emissions as aggressively as possible. Not only does nuclear energy fail to meet any of those criteria, investing billions of dollars in subsidies for old reactors directly funnels public investment away from environmentally just, equitable, and sustainable solutions to the climate crisis. This is why the White House Environmental Justice Advisory Council included programs that procure nuclear power on a list of measures that *do not benefit* environmental justice communities in its May 2021 report to the Biden administration.

Moreover, subsidizing aging nuclear reactors does nothing to make nuclear power safer from the environmental hazards of climate change. The Nuclear Regulatory Commission's (NRC) habit of relaxing safety requirements has only worsened since the COVID-19 pandemic. NRC has refused to take any actions to protect nuclear workers from the novel coronavirus, nor even to require its licensees to provide any reporting of infection, testing, and hospitalization rates among their workforces. On top of that, NRC has canceled hundreds of required, scheduled safety inspections, security drills, and emergency preparedness exercises, for up to two years. Nuclear power is becoming more dangerous, not less, in the face of climate and public health challenges that will grow in the years to come.

Environmental Justice: In addition to the climate costs of proposed nuclear energy subsidies, subsidizing nuclear reactors will result in the creation of more radioactive waste without mitigating any of the significant environmental justice, climate justice, economic justice, and nuclear weapons proliferation impacts. By the time a single pound of nuclear fuel goes into a reactor, uranium extraction, processing, and enrichment have already generated thousands of pounds of long-lasting radioactive wastes, which are either dumped in piles or ponds, or (in the case of depleted uranium) stored in cylinders or barrels in the open air, very often in Indigenous communities.

Both nuclear subsidy proposals seek to expand uranium mining in the U.S. through tying subsidies to domestically sourced fuel. Neither infrastructure package includes respecting restrictions on mining of uranium on Indigenous peoples' lands, regulations to mitigate the environmental impacts of uranium mining, nor remediation of the more than 15,000 abandoned uranium mines in the U.S. Indigenous peoples disproportionately bear the burdens of uranium extraction, from widespread leakage of radioactive and toxic waste into groundwater and exposure to radioactive dust and gases.

Tribal governments and impacted communities require prompt and thorough reclamation and cleanup of mines, mills, and uranium processing facilities, through a federal program that is tribe-/community-driven, inclusive, transparent, and funded at the scale of the problem. This is a national crisis and must be treated as such. The restoration and protection of safe drinking water for all communities must be an infrastructure priority. Doing so would create thousands of jobs, improve community health, and enable communities to live sustainably and in harmony with the natural environment for generations to come.

Economic Justice: Subsidies for nuclear power would not only be unjust and counterproductive for climate and environmental justice, they would also be unjust and counterproductive for creating jobs and building a thriving, equitable economy. All of the proposed subsidies (up to \$50 billion) would likely go to reactors owned by only eight corporations and located in only 19 counties across eight states. Despite the size of this extraordinarily inequitable investment of taxpayer dollars, these subsidies would not create a single new job. Worse, allocating \$50 billion to old reactors instead of renewable energy, efficiency, and other clean electricity infrastructure would prevent the creation of more than 60,000 new jobs.

Under S.2291/H.R.4409, all merchant reactors would be eligible for the subsidy, regardless of whether they actually need them to continue operating. Because the bills only consider the profitability of individual nuclear power plants, they do not protect U.S. taxpayers from paying uneconomical subsidies when cheaper alternatives and more strategic investments are available. The bill does not require independent verification of nuclear corporations' claims about the emissions impacts of potential reactor closures. It does not consider states' renewable energy and energy efficiency targets and programs, with which these subsidies could interfere. It does not consider alternatives, such as whether renewable energy would be more affordable. Neither bill plans for how to phase out and replace uneconomical nuclear reactors with renewable energy sources by the time their respective programs expire.

According to Dr. Cooper's report, investing in renewable energy, efficiency, and other real climate solutions will employ many times more people and reduce far more greenhouse gas emissions than subsidizing nuclear power. This is especially true because nuclear corporations have over \$60 billion already set aside to fund decommissioning and cleanup of their power plants when they close. These nuclear decommissioning funds can and should be used to defray job losses when reactors shut down.

We cannot perpetuate false solutions that prolong our reliance on dirty energy industries and have any hope of ending the climate and environmental justice crises those industries create. Providing billions of dollars in subsidies to nuclear power will only put short-sighted economic interests ahead of human lives, racial justice, the health of our environment, safe drinking water, and a thriving, equitable economy. We hope we can count on you to reject all proposals to subsidize nuclear energy and to make investments that will create a just and equitable transition to safe, clean renewable energy.

Sincerely,

Timothy Judson
Executive Director
Nuclear Information and Resource Service
6930 Carroll Ave., Suite 340
Takoma Park, MD 20912
timj@nirs.org
(301) 270-6477

Food & Water Watch Mitch Jones, Policy Director Washington, D.C.

Indigenous Environmental Network Tom Goldtooth Bemidji, MN

Indigenous Women's Network Cynthia Perez, Director Austin, TX

Physicians for Social Responsibility Jeff Carter, Executive Director Washington, D.C. Friends of the Earth Lukas Ross, Program Manager Washington, D.C.

Beyond Nuclear Kevin Kamps, Radioactive Waste Specialist Takoma Park, MD

League of Women Voters of the United States Jessica Capparell Washington, D.C.

Public Citizen, Inc. Tyson Slocum, Energy Program Director, Washington, D.C. Adrian Shelley, Texas Office Director Center for Biological Diversity Gaby Sarri-Tobar, Energy Justice Campaigner Washington, D.C. and Tucson, Arizona Arm in Arm Lindsay Harper, National Coordinator Washington, D.C.

Environmental Working Group Grant Smith, Senior Energy Policy Advisor Indianapolis, IN Red Black and Green New Deal at the Movement for Black Lives Colette Pichon Battle, National Lead Slidell, LA

A Call to Actions Bobby Vaughn, Investigative Journalist Westlake, OH Movement Rights Pennie Opal Plant, Co-founder San Francisco, CA

Acts International Artists Alia Sarfraz, ILGP member South Barrington, IL National Nuclear Workers for Justice (NNWJ) Vina Colley, Co-founder McDermott, OH

Anthropocene Alliance Harriet Festing, Executive Director Micanopy, FL North American Climate, Conservation and Environment(NACCE) Jerry Rivers Roosevelt, NY

Atlantic Climate Justice Alliance María Santiago Valentin, CoFounder, Trustee Somerset, NJ Nukewatch John LaForge, Co-Director Luck, WI

Baltimore Phil Berrigan Memorial Chapter Veterans For Peace Ellen E Barfield, co-founder and coordinator Baltimore, MD

On Behalf Of Planet Earth Sheila Parks, Founder Watertown, MA

Bike4Peace.com Vernon Huffman Lynnwood, WA Partnership for Policy Integrity Laura Haight, U.S. Policy Director Pelham, MA Church of All Tasnim Fernandez, President Burbank, CA Proposition One Campaign for a Nuclear-Free Future Ellen Thomas, Director Tryon, NC

Clean Energy Action Alison Burchell Burchell, Co-founder, board member Boulder, CO Protect Biodiversity in Public Forests Gwen Marshall, Network Coordinator Cincinnati, OH

Coalition Against Nukes Priscilla Star, Founder and Director Sag Harbor, NY 198 Methods Drew Hudson, Founder Rochester, VT

Committee to Bridge the Gap Haakon Williams, Deputy Director Ben Lomond, CA Rachel Carson Council Bob Musil, President & CEO Bethesda, MD

Earth Action, Inc. Mary Gutierrez, Director Fort Walton Beach, FL SOLARTOPIA Harvey Wasserman, Founder Los Angeles, CA

Earthkeeper Health Resources Amy Rosmarin, Executive Director Somers, NY SUN DAY Campaign Ken Bossong, Executive Director Takoma Park, MD

Ecoaction Committee of the Green Party of the United States Mark Dunlea, Co-Chair Poestenkill, NY

The Borneo Project Jettie Word, Director Berkeley, CA

Elders Climate Action Stephen Simon, Co-Chair ECA Policy Committee San Jose, CA The Nuclear Resister Jack & Felice Cohen-Joppa, coordinators Tucson, AZ Episcopal Peace Fellowship Melanie Atha, Executive Director Chicago, IL Unitarian Universalists for a Just Economic Community Terry Lowman, Co-chair Miami Beach, FL

Global Network Against Weapons & Nuclear Power in Space Bruce Gagnon, Coordinator Bath, ME United Methodist Women Elizabeth Chun Hye Lee, Executive, Economic and Environmental Justice Office New York, NY

Grassroots Environmental Education Patti Wood, Executive Director Port Washington, NY Veterans For Peace Garett Reppenhagen, Executive Director Saint Louis, MO

Institute for Policy Studies Climate Policy Program Basav Sen, Climate Policy Director Washington, D.C. Women's International League for Peace and Freedom US Darien De Lu, President Des Moines, IA

International Tribal Association Monroe Edwin Jeffrey Shawnee, OK Baltimore Phil Berrigan Memorial Chapter Veterans For Peace Ellen E Barfield, co-founder and coordinator Baltimore, MD

John Muir Project of Earth Island Institute Rachel Fazio, Associate Director Big Bear City, CA

198 Methods Drew Hudson, Founder Rochester, VT

Alaska Community Action on Toxics Pamela Miller, Executive Director Anchorage, AK Taos Environmental Film Festival Jean Stevens, Director Ranchos de Taos, NM Bellefonte Efficiency and Sustainability
Team - Mothers Against Tennessee River
Radiation/ BEST-MATRR
Garry Morgan, Treasurer/Director of
Radiation Monitoring and Community Health
Monitoring
Scottsboro, AL

Native Community Action Council Ian Zabarte, Secretary Las Vegas, NV

Don't Waste Arizona Stephen Brittle, Presiden Phoenix, AZ Nevada Nuclear Waste Task Force Judy Treichel, Executive Director Las Vegas, NV

www.SafeEnergyAnalyst.org Russell Lowes, Research Director Tucson, AZ Alliance for a Green Economy Jessica Azulay, Executive Director Syracuse, NY

350 Conejo / San Fernando Valley Alan Weiner, Chapter Lead Agoura Hills, CA Broome Tioga Green Party Rick Sprout, Chair Binghamton, NY

Abalone Alliance Safe Energy Clearinghouse Don Eichelberger, Staff San Francisco, CA Burroughs Audubon Nature Club Carol Hinkelman Rochester, NY

Alliance for Nuclear Responsibility Rochelle Becker San Luis Obispo, CA Citizens Campaign for the Environment Adrienne Esposito, Executive Director Farmingdale, NY

CODEPINK San Francisco Bay Area Cynthia Papermaster, Coordinator Berkeley, CA Citizens' Environmental Coalition Barbara Warren, Executive Director Cuddebackville, NY

Extinction Rebellion San Francisco Bay Area Leah Redwood, Action Strategy and Planning Coordinator Berkeley, CA

Coalition on West Valley Nuclear Wastes Joanne Hameister, Member East Aurora, NY Lost Coast League Ellen Taylor Petrolia, CA Eco-Logic, WBAI-FM Ken Gale, Producer Brooklyn, NY

Physicians for Social Responsibility - San Francisco Bay Robert Gould, MD, President San Francisco, CA Environmental Justice Taskforce Western NY Peace Center Charley Bowman, Chair Buffalo, NY

Physicians for Social Responsibility-Los Angeles Denise Duffield, Associate Director Los Angeles, CA Erie County Green Party Carol Sandy Przybylak, Secretary Buffalo, NY

Public Watchdogs Charles Langley, Executive Director San Diego, CA Friends Of The Mahicantuck Leo Matteo Bachinger, Director of Policy and Legislative Affairs Round Lake, NY

Samuel Lawrence Foundation Bart Ziegler, President Del Mar, CA Goshen Green Farm Susan Hito, Owner Goshen, NY

San Clemente Green Gary Headrick, Cofounder San Clemente, CA Green Party of Brooklyn Mike McCabe, Chair of Green Party of Brooklyn Brooklyn, NY

San Luis Obispo Mothers for Peace Jill ZamEk, Secretary Arroyo Grande, CA Green Party Of Nassau County Joseph Naham, Chairperson Long Beach, NY

Sunflower Alliance Jean Tepperman, Co-Coordinator Berkeley, CA Green Party of New York Carol Przybylak, GPNY Executive Committee Member - At Large Sloan, NY Tri-Valley CAREs (Communities Against a Radioactive Environment) Marylia Kelley, Executive Director Livermore, CA Green Party of Onondaga County Howie Hawkins Syracuse, NY

Women's Energy Matters Jean Merrigan Fairfax, CA Hudson River Sloop Clearwater Manna Jo Greene, Environmental Director Beacon, NY

Rocky Mountain Peace and Justice Center Giselle Herzfeld, Campaign Coordinator Boulder, CO Hudson Valley Green Party Barbara Kidney, Chair Shawangunk, NY

The Colorado Coalition Robert Kinsey, Board Member Colorado Springs, CO Indian Point Safe Energy Coalition Marilyn Elie, Organizer Cortlandt Manor, NY

Empower our Future Alison Burchell Burchell, co-founder, Executive Committee Boulder, CO LEAF of HUDSON VALLEY Hillary Hito, President Nanuet, NY

Connecticut Coalition Against Millstone Nancy Burton, Director Redding, CT Manhattan Local of the Green Party Thomas Siracuse, Secretary New York, NY

Accents Away Marcia Hoodwin, Owner Sarasota, FL Manhattan Project for a Nuclear-Free World Mari Inoue, Co-founding member New York, NY

Haiti Cholera Research Funding Foundation Inc. USA Pierrette J Cazeau, President and Founder Lake Worth, FL NYC Friends of Clearwater Edith Kantrowitz, Vice President Brooklyn, NY Concerned Citizens of Cook County Treva Georgia, Chair Adel, GA NYC Grassroots Alliance Jill McManus, Event coordinator New York, NY

Georgia WAND Cee' Cee' Anderson, Board Member/Health Care Researcher Atlanta, GA NYC Safe Energy Campaign Ken Gale, Founder New York, NY

Nuclear Watch South Glenn Carroll, Coordinator Atlanta, GA Office of Peace, Justice and Integrity of Creation, Sisters of Charity of New York Carol De Angelo, Director Bronx, NY

Women Changing The World Cee' Cee' Anderson Atlanta, GA Pax Christi Western NY Thomas Casey, Local Coordinator East Aurora, NY

Green State Solutions Mike Carberry, Founding Director Iowa City, IA Putnam Progressives B. R. Lemonik, Lead Putnam County, NY

Snake River Alliance Leigh Ford, Executive Director Boise, ID Rockland Environmental Group, LLC Susan Shapiro, President Nanuet, NY

Chicago Anti-War Coalition Neal Resnikoff Chicago, IL Safe Energy Rights Group (SEnRG) Nancy Vann, President Peekskill, NY

Chicago Area Peace Action Marcia Bernsten, Executive Board member David Borris, Board President M. Catherine Buntin, Co-Chair, CAPA Climate Group Evanston, IL Shut Down Indian Point NOW! Paul Corell, Vice Chairperson New York City, NY Chicago Committee Against War & Racism Marcia Bernsten, Committee member Chicago, IL Sierra Club Atlantic Chapter Kate Bartholomew, Chapter Chair Albany, NY

Chicagoland Oil By Rail Lora Chamberlain, Lead organizer Chicago, IL Stop the Algonquin Pipeline Expansion (SAPE) Suzannah Glidden, co-founder North Salem, NY

Citizens Against Ruining the Environment Ellen Renduilich, Director

United for Action Edith Kantrowitz, Board Member Brooklyn, NY

Citizens Against Ruining the Environment Lora Chamberlain, Lead organizer Lockport, IL VOICE- Buffalo UU Church of Amherst Patricia Burke Lancaster, NY

FrackFreeIllinois Lora Chamberlain, Lead organizer Chicago, IL WESPAC Foundation, Inc. Nada Khader, Executive Director White Plains, NY

Illinois Green Party Sheldon Schafer, Co-Chair Warrenville, IL Western New York Environmental Alliance John Whitney, Chairperson Buffalo, NY

Nuclear Energy Information Service (NEIS) Dave Kraft, Director Chicago, IL

Workers Center of Central NY Jessica Maxwell, Executive Director Syracuse, NY

Our Revolution Lake County Adam Broad, Co-Organizer Buffalo Grove, IL Yoga For Peace, Justice, Harmony With the Planet Amy Harlib New York, NY

People for Community Recovery Cheryl Johnson, Executive Director Chicago, IL Buckeye Environmental Network Teresa Mills, Executive Director Grove City, OH Stand up/Save Lives Campaign Maureen Headington, President Burr Ridge, IL Green Party of Cuyahoga County David Ellison, Co-chair Cleveland, OH

Chicago Greens Charles Paidock, Secretary Chicago, IL Green Party of Lake County Ohio Brett Joseph, Co-Chair Concord Twp, OH

Eco-Justice Collaborative Lan Richart, Co-Director Champaign, IL Hamilton County Green Party Don Rucknagel, Co-Chair Cincinnati, OH

ATAP Services Pastor George M Melby Kansas City, KS Ohio CARE Connie Kline, Director Willoughby Hills, OH

A Community Voice- Louisiana Debra Campbell, Director New Orleans, LA Ohio Citizen Action Rachael Belz, Executive Director Cleveland, OH

Fair Grinds Coffee House Chaco Rathke, Manager New Orleans, LA Ohio Fair Trade Campaign Gwen Marshall, Network Coordinator Cincinnati, OH

Gulf Coast Center for Law & Policy Colette Pichon Battle, Executive Director Slidell, LA Ohio Green Party, Cuyahoga County Green Party Daryl M Davis, Central Committee Co-Chair Cleveland, OH

Southern United Neighborhoods M Butler, Director New Orleans, LA Ohio Nuclear Free Network Patricia Marida, coordinator Toledo, OH

350 MA-Berkshires Susan Purser, Coordinator Becket, MA PortsmouthPiketon Residents for Environmental Safety and Security (PRESS) Vina Colley, President Portsmouth, OH Cape Downwinders Diane Turco, Director Harwich, MA Summit County Green Party Russell Buckbee, Co-Director Akron, OH

Center for Cultural Evolution Rebecca Tippens, Events coordinator Colrain, MA Toledo Coalition for Safe Energy Terry Lodge, Convenor Toledo, OH

Citizens Awareness Network Deb Katz, Executive Director Shelburne Falls, MA Black Women Rising Marcia Dinkins, Executive Director Dayton, Ohio

Extinction Rebellion Boston Susan Lemont, Media and Messaging Coordinator Arlington, MA Community Organizing Center For Mother Earth Mark Stansbery, Secretary Columbus, Ohio

Hilltown Anti-Herbicide Coalition Ken Kipen, Director Ashfield, MA Local Environmental Action Demanded (LEAD) Agency, Inc. Earl Hatley, Grand Riverkeeper Vinita, OK

Pilgrim Watch Mary Lampert, Director Duxbury, MA

350 Eugene Patricia Hine, President Eugene, OR

White Rabbit Farm Marguerite Toll, Owner grower Barre, MA Oregon Conservancy Foundation Cathryn Chudy, Director Boring, OR

Baltimore Phil Berrigan Memorial Chapter Veterans For Peace Ellen E Barfield, co-founder and coordinator Baltimore, MD Oregon Physicians for Social Responsibility Damon Motz-Storey, Healthy Climate Program Director Portland, OR Chesapeake Physicians for Social Responsibility Gwen DuBois, President Baltimore, MD Rogue Climate Allie Rosenbluth, Campaigns Director Phoenix, OR

Peace Action Maine Martha Spiess, chair Portland, ME Southern Oregon Climate Action Now Alan Journet, Co-Facilitator Jacksonville, OR

Alliance To Halt Fermi-3 Keith Gunter, Board Chair Livonia, MI Touching Earth Sangha Satya Vayu, Spiritual Director Portland, OR

Ban Michigan Fracking LuAnne Kozma, President Charlevoix, MI Citizen Power, Inc. David Hughes, President Pittsburgh, PA

Citizens for Peace Tada Gunter, President of Citizens for Peace Livonia, MI Concerned Citizens for SNEC Safety Ernest Fuller, Vice-Chairman Saxton, PA

Citizens' Resistance at Fermi Two (CRAFT) Jessie Collins, Co-Chair Redford, MI LEPOCO Peace Center (Lehigh-Pocono Committee of Concern) Nancy Tate, Coordinator Bethlehem, PA

Coalition for a Nuclear Free Great Lakes Michael Keegan, Chairperson Monroe, MI Philadelphia Neighborhood Networks Gloria Gilman, Chair Philadelphia, PA

Don't Waste Michigan Alice Hirt, Co-chair Holland, MI Three Mile Island Alert, Inc. Eric Epstein, Chairman Harrisburg, PA Don't Waste Michigan - Sherwood Chapter Kathryn Barnes Sherwood, MI Groundswell Charleston Susan Lyons, Chair Charleston, SC

Lone Tree Council Terry Miller, Chair Bay City, MI Hilton Head for Peace Dr. F Taylor, coordinator Hilton Head, SC

Michigan Citizens for Water Conservation Peggy Case, President Mecosta, MI Organized Uplifting Resources & Strategies (OURS) Erniko Brown, Founder and Executive Director Mount Carmel, SC

Michigan Safe Energy Future Iris Potter, Co-coordinator Kalamazoo, MI Rosewood Strong Terri Straka, Independent Counsel Myrtle Beach, SC

Michigan Safe Energy Future-Shoreline Chapter Bette Pierman, Co-Chair Benton Harbor, MI The Imani Group Brendolyn Jenkins Boseman, Executive Director Aiken, SC

Michigan Stop The Nuclear Bombs Campaign, Steering Committee Vic Macks, Steering Committee St. Clair Shores, MI Black Hills Clean Water Alliance Lilias Jarding, President Rapid City, SD

Michigan Wildlife Conservancy John Ropp, President/CEO Bath, MI Blue Ridge Environmental Defense League Jenn Galler, Community Organizer Knoxville, TN

Northern Michigan Environmental Action Council (NMEAC) Ann Rogers, Chair Traverse City, MI Tennessee Environmental Council Jeffrey Barrie, CEO Nashville, TN Peace Action of Michigan Rev. Rich Peacock Ferndale, MI First UU Austin Green Sanctuary Mission Beki Halpin, Co-Chair Austin, TX

Veterans For Peace, Michael Gramlich Chapter 74, SE MI Steve Saelzler Brownstown, MI Justice and Peace Office - CCVI's San Antonio Katty Huanuco, Director San Antonio, TX

North American Water Office George Crocker, Executive Director Lea Foushee', Environmental Justice Director Lake Elmo, MN Nuclear Free World Committee of Dallas Peace and Justice Center Mavis Belisle, Committee Co-Chair Dallas, TX

Citizens Committee for Flood Relief Susan Liley, Co founder De Soto, MO Sustainable Energy & Economic Development (SEED) Coalition Karen Hadden, Executive Director Austin, TX

Lincoln Co. Missouri Democrats Noel Blythe, Member Troy, MO Peace Farm Mavis Belisle, secretary, board of directors Dallas, TX

Mid-Missouri Peaceworks Mark Haim, Director Columbia, MO Richwood Advisory Council Kevin McKinney, Chairman Richwood, TX

Women's International League for Peace and Freedom Lynn Sableman, St. Louis Branch President St. Louis, MO

True Cost John Fischer Fort Worth, TX

Education, Economics, Environmental, Climate and Health Organization (EEECHO) Katherine Egland, Program/Policy Director Gulfport, MS

Malach Consulting Steven Emerman, Owner Spanish Fork, UT MS Communities United for Prosperity (MCUP) Romona Taylor Williams, Executive Director

Duck Hill, MS

Uranium Watch Sarah Fields, Program Director Monticello, UT

350 New Hampshire Jennifer Dube, Renew Climate Organizer Raymond, NH Appalachian Peace Education Center Buckey Boone, Co-chair Abingdon, VA

Bergen County Green Party Patricia Alessandrini, Secretary Teaneck, NJ The Clinch Coalition Melissa Mullins, Development Director Wise, VA

Clean Water Action Janet Tauro, NJ Board Chair Brick, NJ Buddhist Peace Action Vermont Glenda Bissex Montpelier, VT

Occupy Bergen County Sally Jane Gellert Bergen County, NJ New England Coalition on Nuclear Pollution Clay Turnbull, Trustee & Staff Brattleboro, VT

Alliance for Environmental Strategies Rose Gardner, Co-founder Eunice, NM

SAFE AND GREEN Nancy Braus Brattleboro, VT

Blue Water Downstream Alliance John Boomer, lead member Milan, NM

Vermont Citizens Action Network Chris Williams, President Hancock, VT

Citizen Action New Mexico David Mccoy, Executive Director Albuquerque, NM Vermont Public Interest Research Group Ben Edgerly Walsh, Climate & Energy Program Director Montpelier, VT Citizens for Alternatives to Radioactive Dumping Janet Greenwald, Coordinator Dixon, NM Vermont Yankee Decommissioning Alliance Debra Stoleroff, Steering Committee Chair Montpelier, VT

Common Ground Rising Elaine Cimino, Director Rio Rancho, NM Heart of America NW Peggy Maze Johnson, Board Member Seattle, WA

Concerned Citizens for Nuclear Safety Joni Arends, Co-founder and Executive Director Santa Fe, NM Waste Action Project Greg Wingard, Executive Director Covington, WA

Multicultural Alliance for a Safe Environment Susan Gordon, Coordinator Albuquerque, NM CEO Pipe Organs/Golden Ponds Farm Corey E. Olsen, Owner/Activist Delafield, WI

Nuclear Issues Study Group Leona Morgan, Coordinator Albuquerque, NM Peace Action WI Pamela Richard, Office Manger

Nuclear Watch New Mexico Jay Coghlan, Director Santa Fe, NM Physicians for Social Responsibility Wisconsin Hannah Mortensen, Executive Director Madison, WI

Office of Life, Peace, Justice & Creation, Catholic Charities Gallup Diocese, NM Rose Marie Cecchini, MM, Director Gallup, NM