

Dan Leahy papers

Inventory created by Dan Leahy

Accession No: 6238-001

Special Collections Division
University of Washington Libraries
Box 352900
Seattle, Washington, 98195-2900
USA
(206) 543-1929

This document forms part of the Guide to the Dan Leahy Papers. To find out more about the history, context, arrangement, availability and restrictions on this collection, click on the following link:

<http://archiveswest.orbiscascade.org/ark:/80444/xv847014>

Special Collections home page: <http://www.lib.washington.edu/specialcollections/>

Search Collection Guides: <http://archiveswest.orbiscascade.org/>

Contents

Introduction.....	1
Series 1: Chelan Public Utility District Commission minutes summary, 1936-1977	2
Series 2: Burke Leahy Associates Reports, 1978-1983	2
Series 3: Burke Leahy Associates, National Public Power Institute, and Progress Under Democracy correspondence and articles by County, 1980-1982	3
Series 4: Progress Under Democracy, 1978-1984	8
Series 5: Preparation for November 1982 campaign, 1981-1982	43
Series 6: Public Disclosure Commission, 1981-1984	43
Series 7: Forms, 1981-1984	43
Series 8: Finances, 1983-1984	44
Series 9: Other related organizations, 1969-1983	44

Introduction.

These are Dan Leahy's materials which, in general, cover the work of three distinct, yet interrelated Washington state organizations, during the course of the WPPSS nuclear power plant controversy, 1978 to April, 1983.

The three interrelated organizations were:

Burke Leahy Associates (BLA).

Dan Leahy established this public policy consulting firm in Wenatchee, Washington in 1979. Its first contract was with the Public Utility District No. 1 of Chelan County in October, 1979. The purpose of this contract was to determine how the P.U.D. “can best communicate with and make essential information available to the public.” BLA submitted its 143 page report in May, 1978. This report contained an historical analysis of the role of the public in Northwest regional public power development from 1930 to 1973. This report is part of the submitted archive collection.

Among its subsequent consultant contracts, Burke Leahy Associates had several contracts particular to public power nationally and in the Washington state.

In March of 1979, BLA contracted with the Exploratory Project on Economic Alternatives to develop an assessment of the national interest in and viability of establishing new public power systems in the United States. As part of this project, BLA organized a “National Strategy Session on Local Public Ownership of Electric Utilities” in Fort Wayne, Indiana, October 27-28, 1979. BLA submitted its “National Public Power Project Evaluation” in February 1980. This evaluation is part of the submitted archive collection.

In August, 1979, Burke Leahy Associates, now consisting of Dan Leahy and Bethany Weidner, contracted with the American Public Power Association to analyze three pairs of municipally owned electric utilities in three different states to determine

the factors that allowed cities to maintain their locally owned electric utilities. BLA submitted their report, "Community Resistance," based on their analysis of campaigns in Iowa, Florida and Louisiana, in January, 1980.

In the fall of 1980, Burke Leahy Associates contracted with Citizens for Solar Washington to develop two issues papers, one on the history of Washington State PUDs (September 27, 1980) and one on Public Utility Districts and Conservation (January, 1981). These papers are included in the collection.

Finally, in January, 1983, Burke Leahy Associates signed a six month contract with the OHOP Mutual Light Company based in Eatonville, Washington, to convene a region wide conference on a possible Chapter 9 WPPSS reorganization. The conference was held on April 16, 1983 in Seattle and the subsequent report on the conference entitled, "Conference Proceedings" was completed in June, 1983. This report is included in the collection.

The National Public Power Institute (NPPI).

Dan Leahy and Bethany Weidner incorporated this institute in Washington State on January 28, 1981 and the IRS designated the Institute a 501(c) (3) organization in July 1981. The purpose of the Institute was to provide research and support for groups or individuals concerned with local public ownership of electric utilities or other energy or community resources. The Institute was intimately involved in the WPPSS controversy, providing leadership and information about Washington state public power history, law and institutions.

Progress Under Democracy.

Dan Leahy filed the C-1 Registration for this political committee with the Washington State Public Disclosure Commission on July 10, 1981. Its formal purpose was to "support candidates for local/state office."

Its first action was to sponsor a strategy session in Wenatchee, Washington on October 17, 1981 to support candidates for PUD Commission who believed in the original mandate "to conserve the water and power resources of the county for the benefit of the people."

Series 1: Chelan Public Utility District Commission minutes summary, 1936-1977

Series 2: Burke Leahy Associates Reports, 1978-1983

Burke Leahy Associates Reports pertinent to the public power/WPPSS campaigns from the late 1970s to 1984.

Public Information Project, Final Report, May 1978. Burke Leahy Associates. Report to Public Utility District No. 1 of Chelan County.

National Public Power Evaluation. Burke Leahy Associates. February, 1980. An assessment of the national interest in and viability of establishing new public power systems in the United States. A report to the Exploratory Project on Economic Alternatives, Washington, D.C.

Conference Proceedings: WPPSS Chapter 9 Reorganization Conference. April 16, 1983. Red Lion Sea-Tac Inn. Burke Leahy Associates. Final report to the Ohop Mutual Light Company, Eatonville, Washington.

Series 3: Burke Leahy Associates, National Public Power Institute, and Progress Under Democracy correspondence and articles by County, 1980-1982

Preparation. Burke Leahy Association. County by County Letters to and Responses from Auditors & PUDs. NPPI and Progress Under Democracy correspondence. Adams to Yakima. June, 1980 – March, 1982

Adams. RCW 54.08. Vote to form PUD. 1938 lost 1,042 to 967. 3,344 votes cast in 1978 election.

Asotin. Benton County PUD commissioner expiration: Goldsbury 1980, Graves, 1982. 100 valid electors to file. District boundaries filed with PUD office in Kennewick. Correspondence with “Whole Earth Energy Coalition” in Kennewick.

Chelan. Procedures, district boundaries, & dates for filing for PUD commission seat held by Kaiser and Pflugrath & number of petitions required to file and vote tally for 1978 commission election. Resolution to create two at large seats (No. 5722). .

Clark. PUD's ECHO Magazine on 40th Anniversary, 1938-1978. DL Notes on Clark PUD history. September 15, 1976 letter from Clark County PUD to Harold Roley to answer questions about Clark County's involvement in the construction of WPPSS nuclear plans. “Technically, no investments in funds are made. What the utility agrees to do is to buy power from the proposed nuclear plants, as as such, lend out credit to the projects.” (3 page letter). Letter to Auditor Dotzauer requesting expiration dates for Runyan, Fischer and Lambert. September 1, 1981 9 page letter to PUD from Touche Ross & Co analyzing the PUDs current relationship and exposure to the WPPSS nuclear plants. Letter from Leahy to Jane Van Dyke with “PUD Owners Association” 12/16/81. Bylaws of the Owners Association. Press Articles from The Columbian. Owners Association Press Release, (3/2/82) calling for resignation of Ed Fischer. Resignation Petition Forms. Owners position paper on electric rates (4/13/82). Fischer votes against mothballing plants (Wenatchee World editorial). Owners membership recruitment flyer: Concerned about Electric Rates?” NPPI Chart on Electric PUDs. More Columbian press on electric rate increases.

Clallam. PUD Commissioners terms. W.McCrorie 1980. A.E.Fletcher 1982. R Bayton 1984. RCW Title for elections. Resolution #854 establishing boundaries of Commission districts. Weatherization programs for Clallam and Clark PUDs. Irate Rate Payers Press release about rally on February 23, 1982 at Port Angeles High School. Organizational statement of Progress Under Democracy (12/07/81). News article on recall effort and of rally on the 23rd. Clallam County PUD Owners statement. Announcement of regional meetings for Irate Ratepayers calling for PUD commissioners to resign. March 1, 1982 four page analysis by Irate Ratepayers of WPPSS fiasco. "Nuclear Fiasco Shakes the Bond Market" by Peter W. Berstein.(Fortune Magazine).

Columbia. (No response to request letter)

Cowlitz. Terms for Hill (84), Richman(82) and Searing (80). Procedures for candidate (RCW 29.21.060). Precinct breakdown for recent Commission race. (1978). Promotional brochure: "Cowlitz County, Washington." Letter to Karl Jonasson seeking PUD candidates (7/18/81). Formation of Cowlitz County Ratepayers (3.23.82). Officers: Steve Farrell, Cheryl Higgins, Don Higgins, Marlene Higgins, Dennis Higgins, Jim Davis, Dennis McCarthy. Four page letter from Steve Farrell requesting information about federal licenses, relation to mid-Columbia dams, dollar amount of debt due to 9.132% of WPPSS 4&5, expiration dates for Commissioners terms, % shares of WPPSS 1,2,&3. Five page letter to Steve Farrell from Robert L. McKinney, Cowlitz PUD General Manager (4/16/82) with detailed answers to Mr. Farrell's questions. Daily News story about PUD Commissioner Steve Farrell who defeated John Searing (1/18/83). ILWU "Statement of policy on Nuclear Energy" (#R-13), issued in light of Three Mile Island. April 23-28, 1979.

Douglas. "Energy Forum Northwest Public Power: the Mid-Columbia Experience by Douglas County PUD, April 7-8, 1978. Correspondence with Auditor requesting district maps, etc. Memo with attached Fact Sheet from Douglas PUD attorney Jeffers with regard to federal legislation, S.885. (5/19/80). Memo to Public Power Council from Mgr. Fred Lieberg with regard to "spilling" to aid fishing and letter to Congressman John Dingell (3/20/80). Resolution formally opposing the NW Electric Power Planning and Conservation Act. #80-35. (4/14/80) Signed by Douglas County PUD Commissioners, Doneen, McLean & Prey. Letter to Members of Congress and Staff from Douglas PUD (6/11/80) "The PNW Energy Bill, S.885/HR6677, is very detrimental to public power" and the bill "should be stopped..." Letter to Ms. Jeanne Gordon (8/20/80) with regard to opposition to PNW Regional Power Bill. Letter to FERC (4/14/81) in response to comments by the "Confederated Tribes of the Colville Indian Reservation."

Ferry. Kroupa (80), Windsor (82), Kuehue (84). Correspondence with Auditor, Pauline Gosdick (candidate), Mike Nelson of NEW Act, Republic.

Franklin. Walkley (80), Hansen (82) and Cochrane (84). Filing period and requirements.

Garfield. No information about effort to create a PUD. 1978 precinct breakdown.

Grays Harbor. Vanderbeek (80), Welch (82) & Holm (84). Commission boundaries same as county commissioner boundaries. Request for maps. Letter to Dorothy Lindsey,

Irate Ratepayers, from Dan Leahy, President of NPPI. 2/8/82 with regard to Hoquiam rally of 2/14/82 and research services. Letter and copy of speech given by Westport attorney, Jim Duree, with regard to "WPPSS Boondoggle." (1/29/1982). Letter to Leahy from Al Smith, Secretary, Irate Ratepayers, Inc. Dorothy Lindsey's speech. Map of Grays Harbor precincts.

Grant. Auditor correspondence. District boundaries map. Wenatchee World (WW) article, 7/25/80, "Many Candidates will seek Grant County PUD posts."

Island. Letter, 6/3/80, to Mark Zuckerman of the "Committee for Island County PUD" about creating a PUD. Letter to auditor for procedures. Votes cast in 1978, 10,373.

Jefferson. Moore (80), Koffron (82) & Orth (84). 1978 total votes cast 5,071. Map of Voting Precincts. Letter to Pat Floyd at Clallam/Jefferson Community Action Council, 7/29/80, about reinvigorating the PUD. Pat Floyd elected in 1980. Leahy Notes from talk with Dick Kint, Manager of PUD 5/5/81. Minutes from March 6, 1980. April 3, 1980. Port Hadlock sewer controversy. Newspaper articles. Press release. Leahy Notes with Kint 6/30/81. Brochure: "Port Townsend: Washington's Victorian Seaport." Letter to Richard Chaves, Energy Organizer, about 1982 elections. Jefferson PUD Capital Expenditure Budget.

King. Vote to establish PUD 11/8/1938; 11/7/1944 and 11/7/1950. The 1950 vote was 80,529 in favor and 84,205 opposed. 1978 election votes 350,343 with 676,926 registered voters. Proposal, 6/9/1981, and invitation to organize a new Washington Commonwealth Federation. Commonwealth Builders included: Gerry Chase, John de Graff, Jerry Meszaros, Phil Schwartzkroin, Mary Lou Dickerson, Craig Salins, 5 page organizational statement. Mark M. Reis memo, 2/4/81, on implementation for the Regional Power Bill and agenda for a February 28, 1981 conference, "Influencing Implementation of the Northwest Power Act" with speakers Ralph Cavanagh, Reiss, Bethany Weidner, Jay Luboff, David Goldstein, Lloyd Marbet, John Platt, etc. Three pages of mailing labels for all those who attended. NRDC "Cost Effective BPA Energy Conservation Program for the Pacific Northwest." Memo from Loyd Marbet, June 2, 1981 critical of the Reis/Cavanagh organizing approach. Light Brigade's flyer to get the Legislature to put a cap on WPPSS expenditures, Coalition for Energy Accountability.

Kitsap. Dickson (80), Farsje (82) & Baker (84). Precincts comprising PUD district. Total votes cast in 1978 election: 33,513. Brochure: "Discover Kitsap County."

Kittitas. Sparks (80), Hart (82) & Jenkins (84). PUD districts same as County Commissioner.

Klickitat. Hill (80), Babb (82) & Ward (84). Newspaper article, "Nuclear project may up Rates," 10/1/81. The Enterprise. Article about "mothballing" WPPSS 4&5 plants. Letters to Mr. and Mrs. Fred Bear of Glenwood and Mr. and Mrs. Rees Stevenson, White Salmon about PUD candidacy. Applications for General Manager position, position description and job descriptions. Klickitat County Map. Introductory letter by Harriet S. Swangler to the Ellensburg chapter of the Irate Ratepayers, March 12, 1982. Four page flyer entitled, "The WPPSS Debt." Copy of Chemical Bank lawsuit against WPPSS seeking declaratory relief, May 18, 1982.

Lewis. Allen (80), James (82) & Kostick (84). News article about effort to recall Allen. 180 days to gather 5,000 signatures. Flyer from Lewis County I Rate? From Morton, Washington. Letter from State Senator King Lysen to Lewis County ratepayers. Boycott Seafirst flyer from John Baker, VP Irate Ratepayers. "Resignation Petition" for Leonard "Bud" Allen for breaching the public trust. First edition of "Black Monday Blurp." PUD resolution No. 1522 "Protesting the 1982 Bonneville Rate Increase" signed by PUD Commissioners. Leahy letter to Ralph Burnett of Labor Council seeking candidates, attached is a list of all incumbent PUD Commissioners for 1982. Map of Lewis County Districts.

Lincoln. Sheffels (80), Zwaing (82) & Jones (84). Votes cast in 1978 election: 4,640. Article about farmers opposed to WWP's Creston Coal plant. (12/31/81). Coal Plant foes organizing (1/1/82). Blue Sky Advocates Newsletter. Leahy letter to Orin Reinbold, January 18, 1982. Article Feb. 14, 18 about acid rain.

Mason. Financial Statement, Mason County PUD #3. December 31, 1980. 8 pages. Buechel (80), Indahl (82) & Hunter (84). Letter to Bill Shanahan, Candidate for PUD Commissioner, August 4, 1980 & July 18, 1981. Mason PUD #3 "Answers to Common Questions regarding the PUD Rate Increase. 5 pages. Leahy to Bob Olsen, candidate, December 29, 1981 and PUD Commissioner-elect, January, 1982. Memo from Burke Long, Feb. 17, 1983, with results of Task Force and Recommendations to the PUD Commissioners. Letter from Lori Porter after a successful recall of two PUD commissioners, June 4, 1983. Flyer: "Wanted: Control Over What We Own" by Mason PUD Owners Association. Campaign Flyers for John Whalen and Bill Shanahan. Mason County Owners Recall Committee, Laura Porter, Recall Chairperson. "The Energy Management Guide for the Seasonal Home – multiple ways to reduce electric bills and conserve energy.

Pacific. Jones (80), Norman (82) & Remington (84). Town Hall Meeting by Irate Ratepayers of Pacific County, March 13, 1982. "Plug the Public Back into the PUD." Ilwaco School and Raymond Auditorium. President Leon Lead. Letter from Secretary JeanieRae Slemetis to Leahy of NPPI. Statement by Harley Gibson of Ilwaco on the way in and way out of WPPSS "mess" March 13, 1982. Willapa Harbor Herald article, "Citizens' Committee ready to study PUD." 4/7/82. Leahy list for Pacific PUD Follow up (for manager's job) Feb. 8, 1984. Letter to Cosen on his new job. (3/26/84). Wenatchee World article and other articles on Leahy seeking Pacific PUD Manager Job, February 1984.

Okanogan. WW article, "Nuclear Energy is heating up Okanogan Politics," 4/25/80. Leah to John White car correspondences about Electric coop elections, etc. Letter to Allen Gibbs, May, 1980, about Forest Plan for Okanogan National Forrest. Notice of Public Meetings. Four page strategic memo from Leah to John about how Ken Neal's campaign can be a catalyst for long term organizing. 6/10/80. Auditor: Colbert (80), Cain (82) & Barnes (84). District maps with precincts. WW: "Okanogan PUD Contest Also Building" about Looms rancher Ken Neal race for PUD. 7/17/80. Correspondence and notes to John White car.

Pend Orville. McCain (80), Johnson (80) & Earl (82). Leah to Greg Int-Out of

Newport encouraging a race for PUD, 7/27/80. Letter to Raymond Gurgles of Newport about his candidacy.

Pierce. No PUD. No vote tally for 1978.

San Juan. No knowledge about a PUD authorization election. 1978 votes cast: 3,455.

Skagit. Leah to Steve Over street about getting Ska git PUD into electric business. Notes from phone conversation with Steve, 6/11/80. Letter from Gary Jones, attorney, Mt. Vernon, 6/6/79. Auditor: Olsen (80), Smiley (82) & Beck man (84). 20,004 votes cast in 1978 election. 10% =2,000. Public power information to John Smith of Hamilton. Correspondence with Jack Brummel of La Connors and Inter tribal Court System. List of County Coordinators for Don't Bankrupt Washington Initiative 394. Precinct results for 1980 election. Beck man over Flaubert.

Skamania. Adams (80), Kierkegaard (82) & Nielsen (84). Correspondence with Hank Patton from Binge in 1980/81. Ska mania County District Map. Letter to Mary Gerard encouraging formation of an Owners Association, 1/5/82. Letter to Mary Ann Duncan-Cole of North Bonneville, 1/22/82. She is running against Kierkegaard. Proposal for Hellespont Rural Science Center at Port of Felicitate.... multiple page proposal. 4/82.

Snohomish. Rice (80), Olsen (82) & Lang us (84). Leah to Karen Wozniak, Council for a Greater Everett, explaining Progress Under Democracy PAC and upcoming PUD races, July 23, 1981. Leah to Matt (Dillon) and Gary (Lint) with Snobbish Ct contacts., 11/2/81. "What is WPPSS Doing for the PUD?" published by Energy Information Service of the Snobbish Ct PUD, 12/10/81. Fair Use of Energy (FUSE) rally and list of demands. Remarks by FUSE leaders, Gary Lint. Mark Fossilization, Bob Guild, Jeff Jones, Helen Ernst, Hilda Humor and Zara Minnie. Wall Street Journal, Snobbish Bond offer, 2/23/82. FUSE Newsletters. Snobbish PUD Annual Report, 1980. Annual Report, 1982.

Spokane. No record of a vote to create a PUD. Votes cast in 1978 election: 98,573. Newspaper on the history of Citizens for Fair Rates and alliance with LOWER of Airway Height. Leah correspondence with Darlene Trackless in Airway Heights and organizing around the electric cooperative, Inland Power & Light, 11/2/81. January meeting. Press article, 1/22/82. Copies of the LOWER newsletter.

Stevens. Edwards (80), Henry (82) & Anderson (84). Votes cast in 1978 election was 7,522 out of 12,203 registered.

Thurston. Leah letter to FERN about activating the PUD into electric, 5/31/80. Auditor: McKinney (80), Correspondence with Paul Fink & mi Lazaro. Maureen Undirected is organizing an Irate Ratepayer of Thurs ton County, 3/3/82. FERN flyer calling for a meeting at UW, January 8, 1984. Also signed by Valenzuela (Solar energy), Gary Lint, FUSE and Jane Van Dyke (Clark PUD Owners). Summary of Draft Residential Electric Initiative (six pages).

Walla Walla. Never any vote for a PUD. Votes cast in 1978 election: 12,378.

Watchmaking. No response.

Whatcom. Remsburg (80), Snapper (82) & Bright (84). Votes cast in 1978: 29,752/51,509. Crab shell Alliance, Bellingham (returned). Letters and correspondence to Michael Waite, Power Awareness Project, Bellingham, 6/12/80 – 12/1980. List of Whatcom county contacts. Addresses and Phones for “Whatcom County Customer Council (3 pages). October 5, 1980 letter to “Energy Consuming Constituents of Al Swift” from Jim Lazar. Specific Questions on Power Bill. December letter to Michael about the establishment of the National Public Power Institute, state of Utah consulting and Bethany in her 8th month. Ken Neal in Okanogan lost 1980 election by 200 votes. June, July, September 1980 Newsletters, Citizen Voice, of The Organization for Citizen Action. Seattle PI, 7/3/80, “Struggle for Power May get on Bellingham Ballot.” Coalition for Municipal Utility campaign to create municipal electric system for Bellingham. Letter to PUD candidate Dean Michael Vander Yacht, 8/8/80. Packet for July 1, 1980 Press Conference. Statements by Michael Waite, James Avinger & Beth Standen in support of municipal power. Chart of electric rates in near by municipal electric systems. Flyer: “The Need for Municipal Power.” Letter to Citizen Voice, 7/23/81 about PUD races. October ;letter to Waite about Chelan PUD Owners Association, the NPPI and Progress Under Democracy.

Whitman. 1978 votes: 10,532. September 1980 Letter from Susie Strasser with Files on the the Ryegrass School in Uniontown, Washington in Whitman County, modeled after the Highlander School, by laws, correspondence with Bill Olson in Spokane, The Pend Oreille Statement, seven four page “working papers for Ryegrass School.”

Yakima. Letters to the Jackrabbitt Alliance about activating the Yakima PUD. Auditor: Amos (80), Kilian (82) & Champeau (84). 6/20/80 Letter from “Jeffrey Sullivan” Yakima Prosecuting Attorney (I was in the seminary with him!). Votes cast in 1978 election: 38,350. January, 1981 letter from the Yakima Grange. Various letters trying to arrange a meeting in Yakima... 1981, 1982, 1983. Don Smoot letter about how public power candidate lost in absentee count to a Pacific Power and Light candidate. 11/03/82.

Series 4: Progress Under Democracy, 1978-1984

Origins of Progress Under Democracy, 1978-1981.

June, 1980 letters to Secretary of State, PUD association, county associations trying to find a statewide listing of PUD Commissioners.

“Why Munis Live or Die” by Bethany Weidner, co-author of Burke Leahy Associates report to the American Public Power Association, *Community Resistance*. Public Power magazine. May-June 1980.

Recommendations for Consideration. From May, 1978, Burke Leahy Association study of Chelan PUD for “citizens in other PUDs interested in public participation. 17 page.

Public Power Information Project – Washington State, prepared by Burke Leahy Associates for the National Public Power Institute, July 4, 1980. A thirteen page county

by county listing of all PUD information and 1980 PUD incumbents with district and auditor contact information.

Leahy Correspondence, July and August 1980, to labor, community, environmental and press contacts with Public Power Information Project report attempting to stimulate contested elections in the 1980 PUD races.

History of Washington State PUDs (6 pages), presented by Burke Leahy Associates to the 2nd Annual Conference of Citizens for Solar Washington, Ellensburg, Washington, September 27, 1980.

"Public Power - Rages to Riches" by Vera Edinger Claussen, Administrative Assistant to the Washington PUD Associate, Brochure. Originally published September 26, 1968.

Things to do List. Listing of name, address and phone number of environmental organizations in Oregon, Washington, Idaho and Montana (unknown origin.)

Chapter 54.08 of RCW on Formation-Dissolution-Elections.

Electrical World Directory of all Washington State Investor Owned Utilities, 20 municipal electric systems and 9 Rural Electric Cooperatives, with a note to access Form One for IOUs from the UTC in Olympia.

Three page hand written chart of all PUD commissioners up for election in 1980.

Existing PUDs by County, provided by Public Power Information Project, listing management, Commissioners and their addresses, as well as a bibliography of five sources for information by Ted Berry, Dan Leahy, Bruce Mitchell, George Sundborg and Paul C. Williams.

Burke Leahy Associates correspondence in January, 1981, to County auditors asking for "the name(s) and District # of those PUD Commissioners whose term of office expires in 1982."

Washington Public Power Supply System bond prospectus issuing \$130 million in revenue bonds for Nuclear Projects NOS. 4 and 5. May 1, 1980. Selected pages showing shares by aluminum companies, contractors, participant shares for PUDs, Municipalities, and Cooperatives.

Leahy, as Progress Under Democracy, on September 24, 1981, inviting people to a "1982 PUD Elections: Strategy Session" Saturday October 17, 1981 in Wenatchee Washington with an enclosed registration card due back by the 10th of October. Full day Agenda. Listing of public power electric systems in Washington, Public Power magazine, January-February, 1982. Columbia Storage Power Exchange in Moody's Municipal and Government Manual. p.3694. Cartoon (undated) by Horsey in Seattle P-I featuring Laurel and Hardy as WPPSS and the Electric Ratepayer left in a pawn shop.

Collection of Press Articles: "Voters Discover PUD Races" by Joel Connolly, Seattle P-I Reporter, September 8, 1981. "PUD Commissioners Targeted by Opposition" by

Kimberlee Craig, Wenatchee World, October 19, 1981. "PUD Challenge will Spark new Interest" editorial opinion by Steve Lachowicz, Wenatchee World, October 22, 1981. "PUD Commissioner target of anti-WPPSS group" by Judy Hucka, Port Angeles Daily News, October 22, 1981.

Public Power Persistence. Draft Not for publication by Dan Leahy, National Public Power Institute, Wenatchee, Washington, November 25, 1981. A fourteen page analysis of the the nation's rediscovery of the "efficiency and value of local public ownership of utilities in the mid-1970s."

Progress Under Democracy, November 26, 1981, invitation for a December 5th meeting in Wenatchee, updating organizational progress, including a listing of PUD incumbents in 1982, an editorial on "Grant PUD priorities" from Grant County Journal and "Safety Value" letters in Wenatchee World (October 1981) .

Progress Under Democracy. Proposed Agenda for December 5th with list of paid members and "Proposed Structure" for Progress Under Democracy. Minute from Meeting. "Organizational Statement" of December 7, 1981. Multiple paged, county by county listing of Progress Under Democracy members.

Recall. Letter from Thomas Bjorgen, Office of the Attorney General, December 9, 1981, regarding the procedures for the recall of elected officials. Memo from Mike Clark to Dan Leahy, December 9, 1981, "Procedures Pertinent to Recalling Public Utility District Commissioners. "Demand for Recall" by Clallam County Public Utility Recall Committee. RCW Chapter 29.82 – The Recall. "Petition for Resignation" of Public Utility Commissioners in Clallam County.

Glossary (of electrical energy terms). Reproduced by NPPI and from the Power Planning Primer, a publication of the Public Power Council, December, 1981.

Rocky Reach Refugees: July 1981 to November, 1981. This was an effort led by the Chelan PUD Owners Association and the Rocky Reach Refugees of Douglas County to stop the Chelan PUD from raising the height of the pool behind Rocky Reach Dam and increase the flooding on the Douglas County side of the river.

Leahy letter to President of the Chelan PUD, July 26, 1981, asking for a halt to proposed rate increase until certain conditions are met. (3 pgs)

Leahy correspondence. Request for draft EIS, August 4, 1981. Letter to FERC asking for intervention methods with regard to the PUD amending its federal license to raise the pool behind the dam by three feet.

Leahy letter to President Pflugrath, Chelan PUD, August 13, 1981, commenting on a Draft EIS in conjunction with the proposed lifting of water behind Rocky Reach dam.

Wenatchee World. August 19, 1981. *Notice Public Meeting/Hearing* sponsored by the Chelan PUD, Orondo Grange, August 26th and Entiat Grange, August 27th.

August 24, 1981 form letter from Leahy seeking participation in August 26th public hearing at the Orondo Grange hall.

Testimony by Dan Leahy, Public Hearing on Rocky Reach EIS, August 27, 1981. Entiat, Washington. (4 pages).

Leahy correspondence with A.W. Sherrard with regard to petition language. September 1, 1981.

September 3rd letter to President of the Chelan PUD asking for advanced notice on PUD's decision with regard to WPPSS plants 4 & 5. Signed by Bissonette, Leahy, Schweighart, Orach, McConnell(s), Mettler, Longanecker, Senseney, Edwards and Weidner.

Letter from President Pflugrath, September 8, 1981, (6 pages) in response to various questions by Leahy power supply, raising the Rocky Reach pool, availability of power sales contracts, explanations of the PUDs conservation efforts, efforts to utilize small hydro projects within Chelan county & projected costs of WPPSS 4&5 energy.

Chelan PUD Power Supply and Power Resources, prepared by Chelan PUD Owners Association, Joe Bissonette, President. September 8, 1981. 8 pages. Covers BPA, Rocky Reach, Rock Island, Lake Chelan, WPPSS, Columbia Storage Power Exchange, District Owned Power Resources, Rock Island District Share 1975-2000.

Letter from AW Sherrard asking PUD not to request permission to raise pool from FERC, September 14, 1981.

Press Compilation: Safety Valve Letters. July 17 and August 2nd & 17th. "Nukes could cost PUD \$12 million" by Kimberlee Craig, Wenatchee World, August 28, 1981. "Chelan County Citizens forming 'owners' group (Chelan PUD Owners Association) Wenatchee World, September 2, 1981. Safety Valve: "Again, Rock Reach Refugees" AW Sherrard letter to the editor, September 1, 1981. "Chelan PUD unresponsive is claim of C of C speaker," Chelan Valley Mirror, September 2, 1981. "PUD Commissioners respond to citizen's group head," by Brian Dirks, Wenatchee World, September 9, 1981. ...) "I'd like to stuff a rag in Dan Leahy's mouth" said Commissioner Jean Ludwick.) Safety Valve, September 14, 1981. Editorial "Nobody's Perfect" by MWT in Leavenworth Echo, September 16, 1981.

Open Letter to the Citizens Owners of Chelan PUD and Your Elected PUD Commissioners. Signed by 126 residents of Douglas County in complete opposition to raising of the pool behind Rocky Reach Dam. September 15, 1981.

WANTED: CONTROL OF WHAT WE OWN. Full page advertisement in Wenatchee World newspaper, September 23, 1981, by Chelan PUD Owners Association and signed by 255 citizens, calling for explanations as to why the PUD wants to raise the pool and purchase shares in WPPSS nuclear plans. Announces "stockholders" meeting for January, 1982.

Multiple page mailing list of Rocky Reach Refugees. October 12, 1981 letter from A.W.

Sherrard requesting more signatures on petition, indicating complete opposition to raising the pool and asking for signatures by November 9, 1981.

Possible Plan of Action. Rocky Reach Refugee Meeting, October 30, 1981. Suggestions for a Rocky Reach Education Project, a pledge campaign for financing, a part time staff person. Name, address, phone list of supporters.

January to December, 1982.

1982 Campaign. County by County information on PUDs and Electoral information. Progress Under Democracy. (8 pgs). One page listing of 31 incumbent commissioners in all existing PUDS, electric, water & non-operating.

Letter to President of PUD Association from Diane DeRoy, Secretary/Treasurer of Progress Under Democracy offering to participate in "Resolution Task Force." January 6, 1982.

Winning Back Our Public Power. Preparation and speakers list for February 13th event at 1st Christian Church in Olympia. Role and Commitments for PUD Commissioners, Lessons from 1980 elections. Senator King Lysen keynote speaker.

Public Forum. Progress Under Democracy for Kittitas County. January 27, 1982, Ellensburg Public Library with Tom Lineham, Ellensburg City Council member and Dan Leahy, "The Ratepayers' Revolt: One Year later."

Correspondence in late January, 1982, securing speakers and their roles for February 13th Forum in Olympia.

"Political Action Group aims at unseating PUD officials," Columbia Basin Daily Herald, January 29, 1982. Moses Lake, Washington. Article about Progress Under Democracy.

Contributions to 'Citizens Against Unfair Taxes' - the No on 394 Committee, as reported to the Public Disclosure Commission through February 1, 1982. \$1.2 million from 675 contributors. Detailed list of all contributors from \$200,000 to \$250 dollars.

Letter to DC Law Firm from the NPPI seeking legal study as to options for non-payment of the termination costs for WPPSS 4 & 5 nuclear plants. Dan Leahy to Wally Duncan. February 4, 1982.

Letter to Dorothy Lindsey, Irate Ratepayers of Grays Harbor PUD, offering research assistance and support from the NPPI. (4 pgs). February 8, 1982.

Letter from Springfield, Oregon, attorney to NPPI, February 12, 1982, with regard to the coordination of legal action for ratepayer law suits against WPPSS.

Vigilance is the Price of Liberty. Speech by Senator King Lysen presented at Progress Under Democracy forum in Olympia, February 13, 1982. (4 pages)

Compilation of Moody's Washington State Public Utility Districts, 1980. NPPI. February, 1982. (13 pgs).

"Public Power Roots Deep in the Northwest" by Gus Norwood. Public Power. January-February 1982. *"WPPSS backers are targets of campaigns,"* by Larry Lange and Joel Connolly, Front Page, Seattle PI, February 14, 1982. *"New Group casts a critical eye on public Utility,"* by Peyton Whitely, Seattle Times, February 14, 1982.

Public Power Strategy: Washington State. NPPI. A strategy paper for those "concerned with saving the local public power institutions of Washington State," by Dan Leahy, February 18, 1982. Including two press articles. "Public power plagued by parasites by Shelby Scates, Seattle PI, October 13, 1981 and "Regional Power bill and Local control" by Dan Leahy, Wenatchee World, July 18, 1980. (23 pages)

Conference Call Request to 24 organizations. NPPI. February 22, 1982 and a listing of 11 events from February 22nd to March 27th. Purpose of call is to "announce intended actions."

Working Paper: Don't Bankrupt Washington's Involvement in PUD Races by Ed Zuckerman. Proposing to assist Progress Under Democracy in fund-raising and candidate search, as well as forming a DBW political action committee. February 28, 1982. (4 pages).

"Public Power 'Owners Revolt' Gains Statewide Coordination." NPPI Press Release, March 8, 1982. 14 leaders from 15 county-level organizations participated on a conference call and produced a calendar of 21 events from March 8th and culminating on May 8th and 9th for a "Candidates Unity Workshop" for the selection of candidates.

Withholding Strategies and PUD Dispute Procedures for Irate Ratepayers, Prepared by Ben Alexander for Peoples Organization for Washington Energy Resources (POWER) of Olympia, Washington. Joe Hommel, Director. March 12, 1982. (14 pages).

Mini-Summit Announcement and Agenda by DBW and NPPI for Sunday, March 14, 1982 in Olympia to help facilitate statewide communication. **Summary of Decisions and Discussions** for March 14th meeting with list of participants and call for April 25th meeting in Olympia.

"Energy rebels taking aim at Seafirst" by Darrell Glover, Seattle PI. March 15, 1982. article on April 1 "draw day" for ratepayers to withdraw bank accounts from Seafirst branches to protest bank's involvement in the legal challenge to Initiative 394. "Snohomish PUD closes its account at Sea-First," by David Suffia. Seattle Times, April 30, 1982. Sea-First said 679 persons withdrew about \$2 million.

Ratepayer Forum sponsored by Chelan PUD Owners Association on March 27, 1982 at Wenatchee Center. Agenda, Statement of Purpose and Seven Proposed Resolutions including a resolution to withdraw funds from Sea-First banks for their legal efforts to overturn I-394 passed by Washington voters in November, 1981.

Dear Fellow Ratepayers. Three page letter from John K. Finnan from Tacoma,

Washington suggesting various responses to WPPSS debt. March 30, 1982.

Correspondence between Carol Monohon, State Representative, Raymond, Washington and Attorney General Ken Eikenberry concerning whether the indebtedness incurred by the WPPSS. April 2, 1982 and April 14, 1982.

Compilation of Press Articles: "*Ratepayer Revolt spontaneous 'populist uprising'*" by David Suffla. Seattle Times, March 31, 1982. "*Anger unites diverse groups,*" by Joel Connolly & Larry Lange. Seattle PI, Sunday, April 4, 1982. "*A rebel infiltrates the establishment/Olsen, choice of ratepayers, appointed by Mason PUD,*" by Joel Connolly. Seattle PI. "*Dan Leahy: the man with the facts,*" by Larry Lange. Seattle PI. April 4, 1982. "*In praise of public power; more than money is now at stake,*" Bethany Weidner, NPPI, Board of Contributors. Wenatchee World. April 4, 1982. Letter from Ken Billington to Larry Lange, Seattle PI, complaining about his lack of coverage in Connolly and Lange stories. April 4, 1982.

1982 PUD Commission Incumbents' PDC Information, April 1982. Progress Under Democracy. 27 incumbents, 7 of which are WPPSS Board members.

Invitation from Progress Under Democracy (Diane DeRoy), April 6, 1982, to a May 8th and 9th Candidates workshop in Wenatchee Washington, attaching a draft agenda and an application.

Invitation letter from NPPI (Dan Leahy) April 8, 1982 for the April 25th Summit in Olympia, Washington in conjunction with DBW.

Correspondence from Dan Leahy to multiple speakers and participants in the May 8th and 9th Workshop. April 10 through April 18th.

Power in the PNW – a Chronology, prepared April 16, 1982 by Professor Marion Mart of UW Geography Department for the Orcas Legal Conference. Pre-1930 through April 1982. (6 pages).

A Citizens Chronology for Washington State. January 6, 1981 to April 19, 1982 prepared by Dan Leahy. Prelude to Revolt, January 1981 to February 13, 1982. The Revolt Begins, February 14, 1982 to April 19, 1982....to be continued (4 pages).

Lists. Correspondence between Dan Leahy and Diane DeRoy with lists of things that need to be done for Progress Under Democracy from March 12, 1982 to mid April, 1982.

Correspondence from Commissioner Olsen and Mason PUD to WPPSS Chair.

Press Release. BPA. April 19, 1982. BPA argued for nuclear projects 2, 3 & 1 to be continued.

Owners Revolt: Summit Meeting. Proposed Agenda. The Evergreen State College, Sunday, April 25, 1982. Review to include: organizational, legal, political and Counter-Offensive. (2 pgs).

Summary of Decisions and Discussions (April 25th) by 69 individuals, 17 local organizations and 5 resource organizations with list of representatives of organizations, name/address of those attending and proposed by laws for a statewide organization. And a letter from Paul Loeb about his book, Nuclear Culture.

Preparing for the 1982 PUD Elections: a preliminary guide for candidates or candidate search committee. Progress Under Democracy. May, 1982. (2 pgs)

Progress Under Democracy. Rescheduled Workshop for Candidates. June 26 and 27 in Wenatchee, Washington. May 1, 1982. Workshop to cover four areas: technical issues of the PUD, issues faced by public power in the 1980s, discussion of platforms, and campaign organizations.

Prospective Candidates. May 10, 1982. List of 13 candidates in Chelan, Clallam, Clark, Grays Harbor, Jefferson, Klicitat, Lincoln, Mason #3, Okanogan, Skagit and Skamania.

Letter to Owners, Ratepayers and Resource Organizations. NPPI. May 14-15, 1982. Three pages of suggested actions for local organizations with regard to Spellman's appointments to WPPSS, Lewis County Legal Action, BPA Contracts, PUD Management Review, Next WPPSS Bond Sale, Non-Payment of WPPSS 4&5 debt, PUD Commission Candidate Forums. "*City versus ratepayers in Ellensburg,*" Wenatchee World, May 12, 1982 and "*12 co-ops sue WPPSS seeking to avoid costs for axed plants.*" Enclosed: Legal Committee memo from Jack Brummel.

Letter from Diane DeRooy raising funds for upcoming Candidate forum. May 18, 1982. Letter from Lewis County I-Rate to Grays Harbor Irate objecting to a "unilateral" hiring of legal council for a "statewide" group. May 19, 1982. Response from GH Irate, June 16, 1982.

Legal Actions: Law suit filed by Irate Ratepayers of Ellensburg v. City of Ellensburg and WPPSS. May 26, 1982. Law suit filed by residents of Springfield, Oregon v. WPPSS (no date).

Nick Cain, President of the Washington Public Power Supply System. Speech to APPA in New Orleans, May 25, 1982. A 17 page speech arguing for the continued construction of WPPSS plants 1,2,& 3 and noting the successful sale of multi-million dollar bond issues despite "a strong, small, very vocal coalition of no-growth, self proclaimed 'Irate ratepayers' in the northwest who have mesmerized some segments of the media with their proclamations that they are going to replace elected representatives..." (Mr. Cain was replaced).

1982 PUD Commission Available PDC Information. June, 1982. Progress Under Democracy. List of 71 PUD Commissioners with occupation, elected status and contributions. (4 pgs).

Letter announcing 12 candidates and various resource people to attend Progress Under Democracy candidate workshop. June 24, 1982. Letter to Candidates with "Campaign Manual." Candidate Workshop: Tentative Agenda, June 26-27, 1982. Candidate

Workshop: Tentative Agenda, Saturday, June 26, 1982 and Sunday, June 27, 1982. Topics and Resource People listed. Application Form that must be submitted by June 15th. Letter from Jim Boldt, Executive Director of Washington PUD Association directed at participants of the workshop. (no date). RCW Title 54.

Five Month Workplan. June-November, 1982. Progress Under Democracy with attached five month budget of \$6,000.

Campaign Manual: Table of Contents covering Public Power History, Public Utility Districts, BPA – Regional Power Act, Washington Public Power Supply System, Public Power Information (Associations), Campaign Information and Laws of the Public Utility Districts (State of Washington).

1982 PUD Draft Platform. June 30, 1982. Letter to members asking for opinions with regard to the draft platform. The platform is a six page document with these subheadings: Reforming Local Public Power: PUDS, New Public Power in Washington State, the Role of the Bonneville Power Administration, the WPPSS 4 & 5 Debt: \$2.25 Billion, the WPPSS 1,2,& 3 Debt: \$4 Billion Plus, the WPPSS organization and Financial Independence.

Membership Questionnaire on Draft Platform to be returned by July 15th. With a section by section format for Agreement, Disagreement, Comments and Additions. With a possible platform meeting in late August, 1982. (8 filled out returns)

PUD Candidates Filed for Commission Position. Progress Under Democracy. August 4, 1982. List of 22 electric PUDs and the 24 positions. Name, address and phone of all candidates and incumbents. (4 pages). **Letter to Members**, August 8, 1982 update on races, small response to platform (7 members out of 60), fund-raising plea, September 25th Candidate Forum in Seattle.

“WPPSS fiasco taking toll on many state PUD Commissioners,” by David Suffia, Seattle Times, August 3, 1982. Of 24 up for election, 11 declined to file; of the 8 who are WPPSS board members, five chose not to file.

Campaign brochures for Bill Shanahan Mason #3), Dan Leahy (Chelan), Matt Dillon (Snohomish), Larry Haas (Clallam) and Jim Martin (Okanogan).

Primary Results: September 14, 1982. Listing of vote tallies for all primary candidates in Chelan, Clallam, Clark, Grant, Grays Harbor, Lewis, Pend O'Reille and Snohomish, as well as listing for general elections in Benton, Chelan #2, Cowlitz, Ferry, Franklin, Okanogan, Pacific and Skamania. Letter for post primary meeting for all successful Progress Under Democracy candidates. Sea-Tac Airport. September 26th. *“Irate ratepayer groups score big gains in state PUD races,”* (Seattle AP) Wenatchee World, September 15, 1982.

Platform Principles (Draft). Progress Under Democracy. September 26, 1982. a single page, 8 point platform.

WPPSS: Washington Goes to Washington. Eileen Titmuss, Vice President, Drexel

Burnham Lambert. September 28, 1982. "We therefore remain of the opinion that there is considerable risk in holding any of the WPPSS securities, including all projects, #1 through #5." (6 pages)

Progress Under Democracy letters to candidates and members, October 14 and October 18, 1982 about "rate design mandate" and suggested endorsements of member candidates and other candidates.

Testimony of Bill Shanahan, Mason County Citizens Advisory Committee, before the Regional Power Council, October 21, 1982, with regard to "Regional Rate Design – Local Control. (3 pages)

"The commissioner and the rebel symbolize conflict over WPPSS: Defender Nick Cain and Insurgent Dan Leahy." by Joel Connolly, Seattle PI. Sunday, October 24, 1982.

Progress Under Democracy's 1982 PUD Endorsements. October 27, 1982. Thirteen endorsements, 7 of whom are members. No position in 11 other contested races. Listing of all endorsed and non endorsed races.

WPPSS Billing to Wash PUDs: Source: Clearing Up. November 1, 1982. A chart showing the percentage share by PUD with the number of ratepayers, the Monthly dollar amount and the cost per ratepayer.

In Memoriam. November 1, 1982. Goal of Progress Under Democracy was to replace all WPPSS Board members up for election in 1982. List of the ten incumbents. Not one survived.

We Did It! Progress Under Democracy. November 2, 1982. Of the 24 positions up for election in the 22 electric PUDs only six incumbents survived. List of winners and losers in all races. "Citizen groups blast WPPSS with new PUD Commissioners," (Seattle AP). Wenatchee World. November 3, 1982. "WPPSS critics weep utility district races," by Joel Connolly, Seattle PI, November 4, 1982.

1982 PUD Commissioners: Address List. (Electric PUDs only) with 18 new commissioners out of 24 commissioners. **1984 Campaign.** List of all incumbent PUD Commissioners with four WPPSS Board members indicated.

Endorsed New Commissioners. Saturday, November 13th meeting, in Seattle of all Progress Under Democracy endorsed new commissioners. Issues facing new commissioners and introduction to Seattle area press.

Press Compilation. "New guard poised to take spots on PUD boards." Public Power Weekly. November 8, 1982. Nick Cain... WPPSS chief loses reelection bid. *A Year of Challenge for Public Power*" Northwest Public Power Bulletin. No. 7 1982. "Secrecy shrouds WPPSS Meetings," by Joel Connolly. Seattle PI. November 12, 1982. ... closed door meetings.

New Commissioners. Space Needle. Lake Union Room. Saturday. November 13th. Progress Under Democracy. Introduce new commissioners and raise money. Proposed

Agenda. Financial Report, June 1981 to November 13, 1982. Background information attached. "*New commissioners hope to put WPPSS back on track,*" by William Gough. Seattle Times. November 14, 1982. "*WPPSS rebels unite against 2 lame ducks,*" by Gil Bailey, Seattle PI. November 14, 1982.

Correspondence between Progress Under Democracy and new commissioners. From November 23rd to December 14th about post election role for Progress Under Democracy. Three page questionnaire. 10 returned questionnaires.

"*N-critics get a verbal thrashing,*" by Joel Connolly, Seattle PI, December 10, 1982. Jim Baker, President of the American Public Power Association characterized nuclear power critics as "demagogues, neophytes, insignificant people" etc. Letter from Diane DeRooy, Secretary/treasurer to Jim Baker, President of the APPA, asking for clarification of his remarks and pointing out that 10 critics of WPPSS were recently elected to Commission positions.

Progress Under Democracy. Members and Dues. Six page listing .

January 1983 to September 1984.

"*Wall Street versus Main Street,*" by Bethany Weidner, NPPI Research Director. Public Ownership: a Bimonthly Publication of the National Public Power Institute. January-February, 1983.

The Ratepayer Revolt: First Anniversary Celebration. February 19, 1983. Olympia. Progress Under Democracy. Correspondence from January 31st through February 19th with regard to speakers, questionnaire on subject matter, proposed agenda, award presentations, etc. Certificate of Awards. Speech by Diane DeRooy about Dan Leahy (2 pages). Women in revolt listings by county.

For Community Leadership: Women who led the 1982 Ratepayer Revolt. "I am a common woman. I have a common head and every common woman is like a common loaf of bread. She will Rise. February 19, 1983. List with names of 95 women. Mailing lists. 1983 Washington PUD Commissioners. 1984 incumbents. 1986 incumbents. Trustees of Washington electric cooperatives (REA).

Draft Survival Plan for PUD #3. Memo from Lazar, Hommel & Long to Whalen, Shanahan, Bob Olsen and PUD Owners Association. May 19, 1983. (5 pages)

Progress Under Democracy. Note on June 19, 1983. Members only meeting, July 16th. Wenatchee. Note: July 5th special election at Mason PUD #3 due to successful recall of two commissioners by Lori Porter of the Mason PUD Owners Association Recall Committee.

Governors' WPPSS Advisory Panel. Governor John Spellman's appointment letter of Charles F. Luce as Chairman of this panel. July 7, 1983.

July 16th Membership meeting. Letters to members from Dan Leahy, Chair, of Progress Under Democracy with agenda, membership (31), background thoughts on

Organizational structure, decision-making structure, Executive Committee, Officers, membership, practices, February Forum, Candidate work (July 84) and Endorsement. (4 pages). Minutes. Press Release: "Public Power PAC Reorganizes for '84 PUD Elections." Dan Leahy Chair. Executive Committee: Lintz, Shanahan, Hommel, McMillen and Zuckerman. (Stationery eliminated "unity committee" names) "*WPPSS rescue lacks consensus*," Seattle PI Editorial. July 20, 1983.

Commissioner Reports in July 25th Letter: Notes from Martin, Roloff, Olsen, Whalen and Ferrell. NW Congressional Delegates address and phones. Membership lists, as of July 16, 1983 (37 members).

Letter to Senator Henry Jackson. July 26, 1983. Multiple signatures. Opposing bailout of IOU's 30% share of WPPSS nuclear plant #3. "Blue-ribbon panel asks \$150,000 for WPPSS research," by Joel Connolly, July 29, 1983. "A letter by 29 leaders of the state's ratepayer movement urged rejection of the WPPSS rescue."

Executive Committee Meeting, September 7th in Ellensburg. **Testimony of Ed Zuckerman** before US Senate on Senate bill 1701. Progress Under Democracy Executive Committee. September 9, 1983. (3 pages). **Testimony of Fred Heutte, Energy Policy Analyst**, before the same legislation. September 19th letter.

Message to WPPSS 4/5 Bondholders for distribution on October 4th bondholder meeting organized by Chemical Bank. Dear Bondholder card.

Affidavit of Stuart Sandler in support of show cause petition by coalition for safe power before the US Nuclear Regulatory Commission, October 13, 1983. 7 pages

Letter to Professor Kai Lee, University of Washington, objecting to his use of "Progress Under Democracy" to promote his removal of decision-making authority from local publicly owned utilities. November 28, 1983. Five page talk by Kai Lee. Agenda of PPC meeting where Professor Lee made his remarks.

Progress Under Democracy in 1984. Principles. Structure. Program. Organized to fight over who will make the energy decisions of the future. Listing of 1983 financial contribution. Total of \$2,585. Four page listing, Summary of Expenditures for 1983. List of PUD Commissioners up for election in 1984 with address list.

3rd Annual Forum Proposal. March 2nd letter proposing Forum on March 24, 1984 at First Christian Church in Olympia. Bill Shanahan is lead organizer. Planning Questionnaire. The Owners Manual is in debt and can't be printed after December 19th double issue. March 20th letter **canceling forum** due to poor response from members, nine of 40 members. List of members and non-members who had receive mailing.

Candidates Workshop. September, 1984 correspondence about a Candidate's workshop and an application form for candidates interested in attending. The workshop was scheduled for September 29th and 30th and it is to be held at the Urban Onion cafe in downtown Olympia. Candidates from Clark, Grays Harbor, Franklin, Thurston,

Whatcom, Kittitas, Cowlitz and Snohomish. Resource people: Commissioners Ferrell and Whalen. Chuck Shigley, Jim Lazar and Elmhurst manager, Jack Danforth.

THE OWNERS' MANUAL

Progress Under Democracy sent its multi-page newsletter called The Owners' Manual to members of Progress Under Democracy and interested organizations from August 8, 1983 to December 19, 1983. There are nine issues in this binder. They generally commented on WPPSS bail out questions, possible federal intervention, bank or bondholder actions, comments by elected PUD Commissioners, enclosed press articles.

August 8, 1983. Puget bailout. Opposition to completion of plants. Luce Blue ribbon on WPPSS. Legislative hearings..Chemical bank's securities suit. Comments from Commissioners: Olsen, Whalen, Dillon, Martin, Ferrell, Roloff, and Gillanders. *"Ratepayer groups request Jackson to stop 'rider,'"* by Kimberlee Craig, Wenatchee World. July 7, 1983. *"Council opposes bailout"* (Portland AP) Wenatchee World. July 17, 1983. Public Power Council opposes plant to allow BPA to finance completion of nuclear plants.

August 22, 1983. Plan for Cities to purchase distribution systems from Puget: Bellevue, Bremerton, Mt. Vernon, Olympia & Puyallup. Creation of Emerald PUD in Oregon. Campaign by Harvey Warnaca and Harry Davis in Mason County. Background on Charles Luce entitled, **Blue Ribbon Blues**. Battle for Merwin Dam by Clark/Cowlitz. PUDs. Copy of US Senate bill S.1701.

September 5, 1983. Public Power ratepayers in Burley, Idaho organize to oppose S. 1701. Extended letter from Commissioner Olsen about his efforts with regard to Seafirst Bank. A full page chart entitled: **Initial Effect of Senate Bill 1701 on Washington Public Ratepayers** from Clearing Up. (8/26/83). *"Beefy Bailouts: First Big Mac and now a Whooper?"* By Bennett & DiLorenzo, Wall Street Journal. August 26. 1983. **Nuclear Milestones** from Nuclear Information and Resource Service. **Hydro Recapture**: Chart of Federally licensed Hydro dams with license expiration dates.

Progress Under Democracy sent its multi-page newsletter called The Owners' Manual to members of Progress Under Democracy and interested organizations from August 8, 1983 to December 19, 1983. There are nine issues in this binder. They generally commented on WPPSS bail out questions, comments from newly elected PUD Commissioner and enclosed press articles.

"Can Chemical Salvage something from 'WHOOOPS'?" Business Week. August 29, 1983. **Principal Stockholders** (listing), Chemical New York.

September 19, 1983. Annotated listing of 27 Directors of the Chemical New York. **Wheeler's Wheel**. A breakdown of cost elements for Bonneville's Wholesale power rate to Mason County PUD, prepared by Richard Thompson and circulated by George Wheeler. The Circle graph shows 44.3% of costs are from three uncompleted WPPSS plants and 14.5% is from Federal hydro system. **Public Port Commissions** – Listing of Incumbents in 17 western counties, produced by Burke Leahy Associates, July 30, 1983.

October 3, 1983. 6,000 **Dear Bondholder** cards were sent to New York, Seattle and Chicago. Endorsements to Belinda McMillen and Stan Ray for Ellensburg City Council. **Ten Commandments of Campaigning** by Bill Muelemans of Ashland, Oregon. **Take a look at the facts**, Taxpayers Coalition Against Clinch River. Pictures of all members of the US House of Representatives' Committee on Energy Conservation and Power. A cartoon from Jim Duree's Newsletter, **The Satsop Meltdown**. A quote from **Supreme Court Justice Dore** in his concurring opinion in the June 15, 1983 decision. "WPPSS has asked us to approve a plan to mortgage the futures of the ratepayer by requiring huge increases in electric rates, in exchange for nothing, in violation of our statutes and state constitution. This we cannot do."

October 17, 1983. Press Release, October 6, 1983. Progress Under Democracy's endorsement of Mike Lowry for US Senate. "*Leahy's group defends supply system; tells bondholders to go after bank*" by Kimberlee Craig, Wenatchee World. October 3, 1983. **Chronology of Major Events**, March 23, 1977 to Bondholder meeting, October 4, 1983 by Chemical Bank. "A Sad Bondholder Session: Power Supply Default Aired," by Michael Blumstein, New York Times, October 5, 1983.

November 17, 1983. "*Brokers predict WPPSS will file for bankruptcy*," by Joel Connolly, Seattle PI, November 16, 1983. **A Bondholder Response** to our message to 4/5 bondholders from Albert Singer of Morristown, NY. Letter from US Congressman Sid Morrison on S. 1701, October 17, 1983. Letter from Manager of Elmhurst Mutual Light Company on Conservation. "*Search for Lost Songs Succeeds*," by Bill Murlin on recovery of Woody Guthrie's BPA songs. Record of financial Donations to Owners Manual.

November 28, 1983. Luce Commission report, Summary of Recommendations. "*Public Power's Early Evangelists*," by Bethany Weidner, Research Director of the National Public Power Institute. Public Power. November-December, 1983.(6 pages). **Note:** Charles Barkley Leahy, aka Chad, was born on November 21, 1983 at 4:40 am. He was 9 lbs even at birth & 21 inches long. His mother, Bethany, came home that day & is in good health." **Dan Evans' Contributions** from political action committees and individual contributions. (2 pages).

THE OWNERS' MANUAL (continued)

Progress Under Democracy sent its multi-page newsletter called The Owners' Manual to members of Progress Under Democracy and interested organizations from August 8, 1983 to December 19, 1983. There are nine issues in this binder. They generally commented on WPPSS bail out questions, comments from newly elected PUD Commissioner and enclosed press articles.

December 19, 1983. Letter to UW Professor Kai Lee, November 28, 1983. "*PUD's president*," Wenatchee World, December 9, 1983. Grays Harbor Commission Lois Powell's election to President of the Washington PUD Association. **Elect Lois Powell**, 1980 election brochure. "*Lineham, others oppose plan*," (Lineham Lances Luce), Daily Record, November 28, 1983. "*PUD aims to meet lawful obligations*," Letter to the Editor by Matt Dillon, Commissioner, Snohomish County PUD, Seattle PI, December 15, 1983. "*SEC probes abuses in WPPSS bond sales*," (Washington AP – no date).

Action Alert: "Silkwood – The Movie – Is Coming." November, 1983. **Comments by Steve Zemke, DBW**, to House of Representatives, December 3, 1983 with regard to Luce Commission Report of November 17, 1983. 15 points in two pages. **Public Power Innovations in Washington State**, APPA. (4 pages).

NEWSLETTER: KITTITAS PROGRESS UNDER DEMOCRACY

February 23, 1983 to April 1984

This was the one county that had a local affiliate of Progress Under Democracy and they produced several newsletters listed below.

February 23, 1983. Focus on changing form of government in Ellensburg from Council Manager to Mayor-Council, Ellensburg's representative on WPPSS Board (Ellensburg is a municipally owned electric system), March 8th Forum on changing government due to 40% rate increase due to WPPSS, letter to editor from David Underhill and chart of WPPSS long term bond debt from Plants 1-5.

April 14, 1983. Press conference, organizational meeting, public forum with Andrew Cahn (PIRG) and Roger Sparks, PUD Commissioner, Kittitas PUD, April 28th.

June 17, 1983. WPPSS Victory Party. State Supreme Court has ruled WPPSS 4/5 contracts are invalid. Demand for the City to return the WPPSS surcharge to the ratepayers. Offer to meet new City Manager, Doug Williams, June 23rd. Legal Fees to WPPSS. Ellensburg paid \$339,700 or \$83/customer. Notice about recall of two PUD commissioners in Mason County. Results of an opinion poll sent out by Councilman Tom Lineham – 2 to 1 support for a WPPSS bankruptcy. 4 to 1 support for default over payment.

October 23, 1983. Questionnaire sent to all 8 city council candidates, four responded. Responses to questionnaire by candidate: Catherine Jackson, Russell Stubbles, Rick Arnold and Belinda McMillen. Progress Under Democracy supported Belinda. Editorial comments on yet to be released Luce Blue Ribbon Commission, Dan Evans return to electoral politics for Senator Jackson's seat (he died). Call for funds to support newsletter. Good News: WPPSS surcharge refunded.

November 28, 1983. Anti-WPPSS organizer, Belinda McMillen came within a hundred votes of defeating Mayor Randy Christopher, but three new Council members, Chuck Haight, Russ Stubbles and Donna Nylander. Luce Commission proposes new federally chartered corporation take over WPPSS and buy back WPPSS 4/5 bonds. Srongfiled Oregon law suit against use of net billing by BPA to fund WPPSS 1-3 plants whose debt make up 40% of wholesale electric rate. Critique of the Daily Record's coverage of city council elections. Starting now to cover drug and alcohol abuse problems. Steering Committee: Tom Lineham, Belinda McMillen, Chop Martin, Rod McMillen, Theresa Miller and David Underhill. Appeal for funds.

December 31, 1983. City and County looking for new renewal energy sources. Lineham comment on NW Conservation Power Plan, Luce Commission report placates bond market, budget of the Light Department, promotion of candidates for Kittitas PUD Commission. Letter to the editor reprint by Charles Shigley, Jr of Stanwood arguing for litigation as best way of unveiling secrets. Reprints from Clearing Up. One page chart of Light Fund budget for years ending in 1982, 1983 and 1984 (estimated).

NEWSLETTER: KITTITAS PROGRESS UNDER DEMOCRACY (continued)
February 23, 1983 to April 1984

February 29, 1984. Another electric rate increase. Results of another Progress Under Democracy opinion poll on Milwaukee Road Trail and a new Port District. De-regulation of local cable TV P: promotion of effective caucus participation. One page chart of "Summary of Cost of Service Analysis." Five year summary of Light Fund budget.

April, 1984. Oregon Court ruled that Oregon public utilities did have authority to enter into WPPSS contracts. BPA wants direct control of output from WPPSS 1-3 plants. Council votes to oppose Luce Commission recommendations. A listing from Clearing Up of the major bondholders who have entered claims. Public Power Council three page press release (March 5, 1984) suing BPA for breach of contract. Plea for funds.

Original Press Article on Progress Under Democracy and WPPSS: July 1980-February 1983. (Annotated by Dan Leahy)

Regional Power bill end of local control. Special Guest editorial by Dan Leahy. Wenatchee World. July 18, 1980. Anticipating the passage by Congress in December, 1980, of the NW Regional power bill.

A new political party has to be built from the grass roots up. Board of contributors. Dan Leahy, Wenatchee World. July 5, 1981. Analysis of founding and first presidential campaign of the Citizens Party by former Executive Director.

Public power plagued by parasites. Shelby Scates. Seattle PI. October 13, 1981. How WPPSS contractors and private utilities are donating funds to counter I-394 which would allow the electoral to vote on large power plants.

WPPSS' troubles are multiplying. Seattle PI, August 17, 1981. Springfield, Oregon public utility is saying it doesn't want to pay for WPPSS 4/5.

Okanogan County: not a good place for job hunting. Lew Humphrey. Wenatchee World, August 23, 1981. Unemployment. Crown Z laid off workers. Govt. laid off CETA workers. National Forest laid off workers. Maybe Mt. Tolman mine.

Latest WPPSS drama a bit like 'The Perils of Pauline.' David Ammons. Seattle AP.

Wenatchee World. August 28, 1981. Ratepayers will pay 20% to 30% more just to cover the interest charges on 4/5, even though they might be scrapped in the future. Snohomish PUD Commissioner Hulbert says, "Termination is the worst possible case."

Okanogan says mothballing OK. Wenatchee World. September 30, 1981. Voted to pay for mothballing 4/5 plants in "preservation mode." Cain says the alternative is to build a coal plant.

Open Letter to the Citizen-Owners of Chelan PUD and Your Elected PUD Commissioners. Rocky Reach Refugees. (no date). Opposition to the Chelan PUD raising the pool behind Rocky Reach Dam.

Editorial. Grant PUD Priorities should be reassessed. Grant County Journal. October 22, 1981. "The question is why is a power rich county like Grant involved in the supply system fiasco in the first place."

Grant PUD is confident of mothball cost sharing. Wenatchee World. October 20, 1981. Manager believes private utilities and industrial customers will also pay to mothball nuclear plants. Grant will pay \$15.9 million.

The effect of Initiative 394 if approved into law. Voter Pamphlet. Washington State Secretary of State. If it is more than 240 megawatts, it needs a public vote of approval. Opposition to I-394: AWB, Grange, AFL-CIO.

Whitecar backs Initiative 394. Wenatchee World. October 21, 1981. John Whitecar argued in support of I-394 in front of the Omak Chamber of Commerce. "The real issue is one of public accountability."

Roger sparks controversy on WPPSS board. Joel Connelly. Seattle PI. October 24, 1981. Kittitas farmer and PUD Commissioner sits on the WPPSS board and recently voted to oppose the mothballing plan due to its obtuse, technical language.

Suggest 'no' vote on Initiative 394. Steve Lachowicz. Editorial. Wenatchee World. October 27, 1981. "Utilities need to retain the independence which allows them to foresee power problems and act to head them off."

Grant County PUD ups its share of BPA suit fees. Wenatchee World. October 27, 1981. Pay up to \$120,000 for its share in lawsuit against BPA with regard to long term contracts.

WANTED: Control of What We Own, (Seattle) City Lights, November-December, 1981. Dan Leahy talk at Seattle Light Brigade meeting. "They've been saying we're owners of the PUDs since 1937, so we thought we'd take 'em up on it."

Comment on PUD. Safety Value Cartoon. Dan McConnell. Wenatchee World. November 2, 1981. Shows Chelan PUD Commissioners as puppets of "Private Power."

Foes to battle N-initiative with a record \$1.13 million. Joel Connelly. Seattle PI. (no date). Donations flowing in to defeat I-394 at the polls. Capitol Development \$25,000.

Solomon Brothers \$15,000. Merrill Lynch \$20,000. DBW has funds from the IAM&AW, John Harris IV and Alida Rockefeller.

Study of WPPSS prompts dispute. Seattle AP. Wenatchee World. December 10, 1981. An author of this study, Russell L. Mitchell, said the two nuke plants, if completed, could see power to the southwest.

Chelan PUD votes against WPPSS plan. Kimberlee Craig & Delores Anslow. Wenatchee World. 'Life's a gamble: Future still shaky for WPPSS plants. Les Blumenthal (Seattle AP) Wenatchee World. December 20, 1981. Chelan voted against "last minute" plan to mothball WPPSS 4/5. WPPSS voted to approve \$150 million to mothball plants until June, 1983 if the 88 utilities kick in their share.

Satsop towers cast long shadows. Shelby Scates. Seattle PI. December 20, 1981. Grays Harbor was one of the counties that voted to approve I-394. Contract overrun examples. Morrison Knudsen from \$42.2 million to \$214.4 million. Ebasco from 137.5 million to \$439.2 million.

Okanogan PUD studies plant mothballing costs. Wenatchee World. December 23, 1981. Okanogan PUD would pay \$621,909 toward putting 4/5 in preservation mode.

PUD, Co-op OK mothballing plan. Wenatchee World. (no date). Okanogan PUD and Nespelem Valley Electrical Co-opp agree.

One finished WPPSS plant might soothe Wall Street, says BPA Chief. (Seattle AP). Wenatchee World. December 23, 1981. Peter Johnson says three plants still needed and hopes to get one plant (#2) on line by 1984.

Utility to study building Clear Fork River dam. (Seattle AP) Wenatchee World. December 28, 1981. Lewis County PUD received federal permit to investigate powerhouse on river.

Forecasts of power-demand surge disputed. Joel Connelly. Seattle PI. December 29, 1981. Report prepared for Legislature by Charles River Associates says demand will grow only half as fast as predicted.

Okanogan PUD rates unchanged; not for long. Wenatchee World. December 30, 1981. Staff fully anticipates a future rate increase, but how much is anybody's guess.

Moment of truth for power plants. Editorial. Seattle. PI. December 30, 1981. PNUCC predicted growth at 3.2 percent. WPPSS' five plants from \$4billion to \$23.8 billion. The legislature study says growth at 1.7% for 1980-2020 period. The idea of getting one plant on line seems appealing.

A once and future look at 'Supply System.' Joel Connelly. Seattle PI. January 3, 1982. An extensive review of WPPSS problems in 1981. Budget. Mothballing. Forecasts. Rates. Initiative 394. Construction. Uncontrolled Termination. Controlled Termination. Bond Sales Delays and More Construction Cutbacks.

The higher cost of 'un-mothballing.' Joel Connelly. Seattle PI. January 5, 1982. balling. The Associated Press. January 6, 1982. The Legislature's study, Final Report on Costs and Schedules, says it would be cheaper to terminate the plants than to mothball them and start them up again later.

Severe blow to nuclear mothballing. The Associated Press. January 6, 1982. Clark County PUD, a 10% owner in WPPSS 4/5 voted against participating in mothballing plan.

Utility gives N-mothballing plan a boost. Joel Connelly Seattle PI. January 6, 1982. Snohomish PUD voted agreed to increase its share and help pick up shares of small utilities. Snohomish owns 13.8 of the projects. Tacoma, with 10.6 percent share is undecided.

NW Power: Last bastion of white male control? Joel Connelly. Seattle PI. January 7, 1982. Nicholas Johnson, former FCC Commissioner asked, "where is the women's caucus of the PUD commissioners?" NW Power Planning Council, WPPSS Board of Directors, all white, all male. Bob Ferguson's response, "I think women are wonderful." A leadership convention of the APPA had two women out of 100 people.

N-plants likely to die – mothball plan is spurned. Joel Connelly. Seattle PI. January 7, 1982. With Clark County PUD's rejection, controlled termination is next says Dan Evans.

Terminated N-plants will result in 'chaos.' (Seattle AP). Wenatchee World. January 8, 1982. NW Power Planning Council and Gov. Spellman say termination would endanger economy standard of living and future of public power.

Final verdict on N-plants? Editorial. Seattle PI. January 11, 1982. WPPSS wants \$150 million to mothball WPPSS 4/5. Utilities seem to be back away from contributing. WPPSS said they need the money in two weeks.

Pressures forced decisions of utilities. Bill Dietrich. The Columbian. January 13, 1982. Clark PUD voted January 5th not to mothball. Then City of Tacoma voted against mothballing.

WPPSS mothball plan spiked in Tacoma. Wenatchee World staff and the Associated Press. Wenatchee World. January 13, 1982. The next step seems to be "controlled termination."

WPPSS pioneer describes his vote to kill N-plants: 'Cold, hard business decision.' Vancouver AP. January 14, 1982. Clark PUD Commissioner Ed Fischer said. "... a decision I made on behalf of the people of Clark County, who are my bosses."

For sale: two nukes – WPPSS may sell plants. Wenatchee World. January 17, 1982. Speculations about whether Pacific Power & Light or Puget Power might buy the two plants, one at Hanford and one at Satsop which are 25% and 16% complete.

WPPSS: What comes next? (Seattle AP). Wenatchee World. January 17, 1982.

Will the termination be controlled or uncontrolled as WPPSS Director recommends termination of the two plants as the three business men resign from the Executive Board, Michael Berry (SeaFirst Bank), Charles Luce, (ConEd NYC) and Ed Carlson, UAL.

WPPSS 4,5 bonds – there's a market. Bruce Ramsey. Seattle PI. January 17, 1982. Bond analysts are arguing that WPPSS 4/5 bonds still good since refusing to mothball is not the same as refusing to pay.

Is WPPSS a sign of worse to come? Editorial. Steve Lachowicz. Wenatchee World. January 18, 1982. We in the Northwest “have proven ourselves incapable of collectively analyzing a problem, deciding on a solution and then implementing it.”

WPPSS dream a shambles: How could it happen? (Seattle AP). Wenatchee World. January 18, 1982. A short history of WPPSS, including three nukes backed by BPA and two nukes directly by 88 public utilities with a build now pay later scheme when revenues would pay off the bonds.

All WPPSS N-plants are now in jeopardy, says ex-director. Joel Connelly. Seattle PI. January 19, 1982. Ed Carlson, resigned WPPSS director, says if WPPSS can't pay the bills for WPPSS 4/5, the problem will “spill” onto the three nuke plants backed by BPA.

In Douglas County. Use less power, get money back. Wenatchee World. January 19, 1982. Weatherization and buy back programs to promote conservation, especially in all electric homes.

State involved in helping WPPSS plants achieve 'controlled' demise. David Ammons. Associated Press. Wenatchee World. January 19, 1982. Governor Spellman says he's discussing how to insure a controlled termination of WPPSS 4/5.

N-plant termination plan advances. PI News Services and Staff. January 20, 1982. The House passed a law that will allow WPPSS to pay more than 5% interest on monies it borrowed from the 88 utility owners of 4/5 to insure a “controlled termination.”

Seattle considers huge loan for WPPSS. (Seattle AP). Wenatchee World. January 24, 1982. The City of Seattle, which does not have shares in WPPSS 4/5, is considering a loan of \$5 million to WPPSS for a controlled termination, in order to safeguard its ownership shares in the other three plants.

Bond ratings for Chelan, Grant PUDs escape cuts. (New York AP). Wenatchee World. January 24, 1982. Bond ratings were lowered for 7 of the 88 participating utilities in WPPSS 4/5.

Termination likely to bring huge rate hikes. Les Blumenthal. Associate Press. Wenatchee World. January 24, 1982. The WPPSS Board voted to cancel the two plants and other Board members are suggesting slowing down on the remaining three plants.

WPPSS contractor asks thrice as much. (Satsop. Associated Press). 'Non-chaotic closing' our first priority, says WPPSS (Olympia Associated Press). Wenatchee World. January 28, 1982. Fischbach & Moore, Inc, the electrical contract at Satsop # 3 plants wants it

contract tripled or work slow down.

Many owners of WPPSS bonds. (Seattle AP). Wenatchee World. January 25, 1982. Nearly \$7 billion worth of WPPSS bonds are in investment portfolios, probably the most wide spread municipal bond issue in the country.

Your Friendly Utility Company. The Seattle Times. January 28, 1982. Two page chart of all 88 publicly owned utilities in Washington, Oregon, Idaho and Montana (PUDs, Cities and Cooperatives) with % share of WPPSS 4/5 down to the average monthly bill for each customer.

Utility customers face giant WPPSS bill starting in 1983. Peyton Whitely. Seattle Times Staff reporter. January 28, 1982. Various examples of customers' specific bills based on the chart. Umatilla \$64/month; Snohomish PUD \$13.62/month. McCleary \$21.76/month.

Political action group aims at unseating PUD officials. Columbia Basin Daily Herald. January 29, 1982. Progress Under Democracy campaign to unseat 31 PUD Commissioners in November. Recruiting and educating candidates.

Many light bills will triple. Joel Connelly. Seattle PI. February 2, 1982. Results of RW Beck study of 55 public utilities in the Northwest. It will take 30 years and cost \$7 billion to pay off the two terminated nuclear plants.

Centralia was OK... 'til WPPSS came along. (Centralia AP). Wenatchee World. February 2, 1982. Centralia generated its own power until the 1960s. We didn't borrow any money, WPPSS did. We signed an agreement to buy power. It was WPPSS that failed.

Power demand slow, electricity will be needed in '90s. (Olympia AP) Wenatchee World. February 2, 1982. The \$1.5 million report commissioned by the Legislature from the Washington Energy Research Center (Larry Schwartz, acting director), says power from two abandoned plants will be needed.

Orcas Power & Light won't pay. (Eastsound AP). Wenatchee World. February 2, 1982. Orca won't pay share of \$95 million needed to scrap two partially completed nuke plants.

The WPPSS crisis. Small utilities are hurt the most. Jim Klahn (Eatonville AP). Wenatchee World. February 2, 1982. About OHOP Mutual Light Company and manager Timothy Dempsey.

Oregonians challenging utility's ties to WPPSS. (Springfield AP). Meeting to mobilize support for a lawsuit filed in December by Peter DeFazio and 17 others claiming the Springfield city charter does not allow the utility board to in debt customers without a vote. So far the utility has authorized a payment of \$43 million to WPPSS with no vote.

WPPSS bond sale pending; termination 'touch and go' (Seattle AP). Attempt to sell \$500 million in bonds to continue financing WPPSS 1-3 nuclear plants. *Power Council hears nuke report* (Portland AP). NW Power Planning Council told future needs could be met

with WPPSS 4&5. *Init 394 defense hires lawyer.* (Seattle AP). Stimson Bullitt hired to defend I-394 from suit by three banks. *Invited to explain resignations.* (Olympia AP). Ed Carlson, UAL; Charles Luce (Con.Edison) & C. Michael Berry (Sea-First Bank) resigned from WPPSS board in January. Wenatchee World. February 5, 1982.

Lawyers getting rich fighting WPPSS' legal battles. (Seattle AP). Wenatchee World, February 8, 1982. Listing of Seattle and New York law firms getting \$9.5 million from WPPSS for legal contracts.

Rally planned against power rate boosts. (Cosmopolis AP). Seattle PI. February 8, 1982. Irate Ratepayers of Grays Harbor planning mass rally at PUD meeting. "It is WPPSS bankrupting our ratepayers through higher electric bills that will cause the chaos." *WPPSS bond ratings are lowered.* (Seattle AP). Wenatchee World. February 8, 1982. Moody's lowered ratings. Total cost of three plants now pegged at about \$12 billion; \$6 billion in bonds have already been sold for these plants.

WPPSS bonds sell well despite rating. Bruce Ramsey. Seattle PI. February 9, 1982. The half a billion in 15% bonds maturing in 2012 sold like "hot cakes." WPPSS needs another bond sale before July 1st before I-394 takes effect.

WPPSS woes carry warning. (Seattle editorial). February 9, 1982. Wants Mayor Royer to lend WPPSS \$5 million to "get through the crisis."

Irate group hits power bills. Aberdeen. Joel Connelly. Seattle PI. February 12, 1982. Group wants PUD not to pay \$315 million over 30 years for 4/5 nuke plants. Calls for meeting in Hoquiam High school on Sunday.

New group casts critical eye on public utility. Peyton Whitely. Seattle Times. February 14, 1982. Gathering at First Christian Church in Olympia entitled, "Winning Back our Public Power," organized by Progress Under Democracy to challenge 31 incumbent commissioners in 28 PUDs.

WPPSS backers are targets of campaigns. Larry Lange and Joel Connelly. February 14, 1982. Progress Under Democracy campaign and difficulties of several PUD Commissioners who have been long time backers of WPPSS, Jack Welch and Arnie Holm in Grays Harbor, Art Fletcher in Clallam and Stanford Olsen in Snohomish.

Irate Ratepayers. Photo of Bill Shanahan, Gary Keogh, Brian Sparklin and Bill Hinrichs. Waiting to testify at Hoquiam High School. Seattle Times. February 15, 1982.

3,000 protest soaring PUD rates. John Dodge. The Daily World (Aberdeen). February 15, 1982. Hoquiam High School anti-WPPSS rally for two and half hours. Speakers: King Lysen, Ed Zuckerman, Dan Leahy, Dorothy Lindsey, Jim Duree, Jack McQuire

PUD commissioners jeered, nuke critics cheered at ratepayer rally. (Hoquiam AP). Wenatchee World. February 15, 1982. 3,000 people. State Senator King Lysen, Dorothy

Lindsey President of Irate Ratepayers and Dan Leahy, Progress Under Democracy were among the speakers. Leahy said "we can reach the PUDS. That's where we have to put our political energy."

Electric rates spark angry turnout in Hoquiam. P.J. Rader, Seattle Times. February 15, 1982. 4,000 at 2 and half hour town hall meeting where they are facing a 55% rate increase.

Emotion of nuke failure tragic, says utility chief. (Seattle AP). John Ellis, head of Puget Sound Power and Light said, "what's going on is, in a sense a tragedy, because it has become an emotional thing... making rational decisions impossible." Wenatchee world. February, 15,1982.

You'd rather pay and get nothing? Editorial by Steve Lachowicz. Wenatchee World. February 18, 1982. Argues for approval to float \$ to \$5 billion more in bonds to complete WPPSS plants 1,2, & 3.

Go to PUD meetings. Letter to Editor by Bill Shanahan. Shelton-Mason County Journal. February 18, 1982. 1000 people went to a Grays Harbor PUD meeting and 2 went to one in Shelton.

Black Monday(s). The Journal (Morton). February 18, 1982. Turning off electricity or joining Progress Under Democracy to "turn the rascals out of office" in Lewis County PUD

Ratepayers in revolt against electrical utilities. Les Blumenthal, Associate Press. February 20, 1982. Quotes ratepayers in Washington, Oregon and Idaho.

Angry words, but official stays on WPPSS Board. (Vancouver AP). February 20, 1982. Attempt by fellow Clark County PUD commissioner to replace Commissioner Ed Fischer on WPPSS Board. Fischer has served on the Board since 1966.

Default will leave us sorry for a long time. Editorial by Steve Lachowicz. Wenatchee World. February 22, 1982. Opposed to "irresponsible clamor for defaulting on repayment of \$2.5 billion worth of municipal bonds" for WPPSS 4/5. "No one will want to loan any more money to people in the Northwest."

Priorities of the PUD, The power of poetry and A puzzling program. Letters to the editor. The Port Angeles Daily New. February 22, 1982.

The power of poetry by Jessica D. Daniels, Sequim.

The Washington groan PUD

Laid an egg for you and me;

Unfortunately, when we tried to crack it

Turned out to be a rotten racket.

Faced with this mess and political smell

"Scrub it" we're told, "And pay up as well!"

They promised us we'd live in clover.

Turn out the lights, the party is over.

Revolting: Ratepayer protest grows louder. Seattle Times staff and news service. February 23, 1982. 300 people at Mason PUD. Fair Use of Energy (FUSE) is organizing in Snohomish County. Lewis County ratepayers told Commissioners not to pay WPPSS debt for 4/5. Clallam county chapter is meeting in Port Angeles. Robert Olsen told Mason commissioners they were “seduced”, but the “ratepayers weren't seduce, they were raped.” *300 protest PUD payments to WPPSS.* Shelton-Mason Journal. February 25, 1982. (Picture of full auditorium at Mason County No. 3 building)

Irate Ratepayers to rally here. Roger Thompson, staff writer. The Daily Record (Ellensburg). February 23, 1982. Belinda McMillen is organizing and will hold first public meeting tomorrow at Morgan Middle School. Ellensburg has a \$37 million dollar debt for WPPSS 4/5 over 30 years.

An abridged history of the PUD. Jim Marvin. Grant County Journal. February 25, 1982. Discussion with Dan Leahy about his four periods of public power history: organization, ownership, consumer and “return.”

WPPSS debts to hit where it hurts. Peyton Whitely. Seattle Times staff reporter. February 28, 1982. Discussion of whether increased electric rates to pay for WPPSS 4/5 debt will lead to bankruptcies by public utilities. Managers so no.

PUD rates to rise by 49% on March 1. Judy Hucka. The Daily News (Port Angeles). February 23, 1982. Ramona Janssen organizing rally to “regain local control over public power.” Dan Leahy and Bill Shanahan are speakers at Port Angeles High School.

1,400 shout down N-fees. Joel Connolly. Seattle PI. February 24, 1982. Al Fletcher, a Commissioner for 21 years and representative on WPPSS board. Al Smith from Grays Harbor Irate spoke. Dan Leahy said – “let's take them over.” Clallam has loaned \$1.3 million to WPPSS to pay termination costs for 4/5.

1,000 irked Clallam County ratepayers protest 49 percent WPPSS boost. P.J. Rader. Seattle Times staff reporter. February 24, 1982. “attracted the same type of angry, jeering crowd that filled a similar gym in Hoquiam two weeks ago.”

Irate ratepayers. Citizens blast PUD Commissioners. United Press International. The Daily Record (Ellensburg). February 24, 1982. Organizers Ramona Janssen and Bob Thurman spoke. Dan Leahy said, “WPPSS 4 & 5 were being built for large, industrial power users; they were not being built for you. This is not a debt that ratepayers should have to pay.”

The last straw (Seattle UPI); *Refuse or resign* (Morton UPI) and *Meeting interrupted* (Shelton UPI). Daily Record (Ellensburg) February 23, 1982. FUSE is planning a mass march on Snohomish PUD. Lewis county PUD Commissioners given two week to refuse to pay WPPSS debt or resign. Mason PUD Commissioners told to take action or resign.

Power rate rallies held in Clallam County, Edmonds. Associated Press. Wenatchee World. February 24, 1982. demands not to pay for WPPSS 4/5 debt, to replace the

commissioners and to withdraw utility's funds from Seafirst Bank for suing to overturn I-394.

PUD 1 hears protest, too. Shelton-Mason Journal. February 25, 1982. Mason County has two PUDs, #3 and #1. People protesting a 27% rate hike by the Mason County #1 PUD commissioners to pay for termination of WPPSS 4/5. Bill Shanahan led protests asking PUD to join law suits against WPPSS and refuse to pay anymore.

2 groups to protest power bills. Seattle PI February 26, 1982. FUSE and Irate ratepayers in Snohomish join forces to protest rate increases.

WPPSS chief won't yield to ratepayers. Joel Connelly. Seattle PI. February 27, 1982. Nick Cain, Okanogan PUD Commissioner and President of WPPSS said the "payment of those bonds is an obligation of the utilities." The ratepayer rallies were not mentioned once at this meeting of the WPPSS executive board. Still WPPSS has not received enough loans from member utilities to cover costs to shut down WPPSS 4/5.

WPPSS bill must be paid. Seattle PI Editorial. February 28, 1982. Ratepayers "could have yelled whoa before the horse got out of the barn. Now, the rhetoric ... is useless. Bond buyers don't lend money to welshers. Demagoguery... threats of refusing to honor our debts can only make matters worse. It's time to pay the piper."

S. Snohomish citizens blame WPPSS, PUD for high bills. William Gough. Seattle Times. February 28, 1982. 200 ratepayers in Mill Creek Community club, east of Lynnwood, organized by FUSE and RIP (Rate Increase Protesters). Matt Dillon, Jim Williamson and Steve Zemke spoke. Next Tuesday a march on the PUD meeting.

WPPSS boss grilled by the Light Brigade. Bob Lane. Seattle Times staff reporter. February 28, 1982. Bill Fenimore, Keith Hagan (Tacoma Light Brigade) and Mary Lou Finley questioned WPPSS managing director, Robert L. Ferguson at union hall near Sea-Tac airport.

PUD has to look past its borders. Editorial by Steve Lachowicz. Wenatchee World. March 1, 1982. US Supreme Court ruling local utilities must share energy.

Fury over electric bills. (Photos). Joel Connelly. Seattle PI. March 2, 1982. 250 ratepayers storm Snohomish PUD meeting as Manager Bill Hulbert explains, "no mistakes were made."

2,500 crowd ratepayers' meeting in Shelton. Ross Anderson. Seattle Times staff reporter. March 2, 1982. Shelton High School Auditorium with Bill Shanahan "sounding the alarm" and Senator King Lysen saying, "... you are not obligated to pay anything..."

1200 in Shelton say NO to WPPSS. Larry Lange. Seattle PI. March 2, 1982. Mason is scheduled to pay \$66 million for terminated WPPSS 4/5 plants. The Owners Association asked Commissioner Ed Taylor who sits on WPPSS board to resign.
Snohomish ratepayers critical of electricity costs. Bob Lane. Seattle Times reporter. March 2, 1982. Steve Lalor, a Snohomish bus driver, sings the "irate blues."

Ratepayers march on Snohomish PUD. (Photos of March and Meeting). Joel Connelly. Seattle PI. March 3, 1982. 1000 marched. The commissioners blamed the BPA for rate increases. Protestors didn't want any more WPPSS bond sales, night meetings and take money out of Sea-First bank.

Harold Brazil retires as PUD manager. March 3, 1983. Article from page 1. Harlan Warner is new manager of Okanogan PUD.

Statewide ratepayers' network forming. Leaders: Move vs. high-cost utilities grows. Joe Copeland and Mark Funk. The Herald (Snohomish). March 3, 1982. Gary Lintz, head of FUSE and Matt Dillon, VP, said now there will be an attempt to bring the groups together.

Leahy laid groundwork for PUD owners. Mason County Journal. March 3, 1982. highlights of public power history, the federal energy system, the HTTP programs in 1968 and HTTP Phase II in 1973 to initiate net billing and mixing of nuclear costs into hydro system. Bill Shanahan is local organization of Mason County Owners Association.

WPPSS says rate furor threatens N-plant payoff. Joel Connelly. Seattle PI. March 4, 1982. WPPSS is \$1.5 million short of \$70.5 million for controlled termination of WPPSS 4/5. Pacific County PUD said no, as did Springfield.

Ed Fisher, WPPSS pioneer, quits system's board of directors. (Vancouver AP) Wenatchee World. March 4, 1982. Clark County PUD Commissioner steps down. Clark is one of the largest owners of WPPSS 4/5.

Pacific County PUD votes 'No' on loan to WPPSS. (Raymond AP). Wenatchee World. March 4, 1982. Hal Norman and Larry Remington proposed the motion. Jeanie Rae Flemetis of the ratepayers group said "we want to work with these people."

'WPPSS has breached its contract' – several utilities threaten suit. Les Blumenthal, Associated Press. Wenatchee World. March 4, 1982. Orcas lawyer, Ed O'Connor is sponsoring a legal gathering, April 23-24, 1982 to consider challenge to "hell or high water clause" will be central issue.

The loudest voice isn't always right. Editorial by Steve Lachowicz. Wenatchee World March 7, 1982. "commissioners... faced with angry ratepayers, are coming unglued like cheap plywood" like in Pacific County. Need to analyze all sides.

Steamed up: Ratepayers want to pull plug on PUD leaders. P.J. Rader. Seattle Times. March 7, 1982. Don't Bankrupt Washington and the National Public Power Institute plan to pull the country groups together. (Photo of three women at Snohomish PUD meeting)

Dan Evans welcome words. Editorial. Seattle PI. March 8, 1982. Evans says demands to default on WPPSS bonds is "an irrational direction to go."

BPA chief has doubts about WPPSS No. 3. (Washington AP). WPPSS is about 43% complete and has cost \$1.3 billion to date. BPA chief Peter Johnson said it might not be

needed to meet load.

Ratepayers face \$750,000 bill for banks' N-battle. Joe Connelly. Seattle PI. March 6, 1982. WPPSS is paying for the banks lawsuit against I-394 and passing costs onto the ratepayers. The three banks are Sea-First, Continental-Illinois National and Morgan Guarantee Trust, all bond "trustees." The lawsuit will be heard by US District Judge Jack Tanner.

Attorneys to replace ratepayers in state's own nuclear 'war.' Bob Lane. Seattle Times. Ed O'Connor, who represents Orcas Island Cooperative, is organizing a "WPPSS attack team." He also said, "we cannot control WPPSS with votes."

Ratepayers rip into the legislators' plan. PI News Service. March 11, 1982. Grays Harbor ratepayers storm Senate hearing protesting plan to give Governor right to appoint WPPSS Board, reducing it to nine with five outsiders.

WPPSS to do what voters told it to do. Joel Connelly. Seattle PI. March 13, 1982.. WPPSS E board attempts to comply with I-394 by hiring consultants to do a cost-effectiveness study prior to a bond sale. I-398 would come into effect in July. Michael Gendler, attorney for I-394, attempted to question President Nick Cain.

WPPSS' fee for bond sale exceed \$23 million. Joel Connelly. Seattle PI. March 13, 1982. This was fee for \$850 million bond float last month. Merrill Lynch, which managed the bond sale, received \$5 million - "the most profitable bond sale in its history."

Irate Ratepayers to plan strategy in public power fight. David Suffia. Seattle Times. March 13, 1982. *Ratepayers plan 'mini-summit' to plan WPPSS strategy.* (AP Seattle). Wenatchee World. March 14, 1982. Possible actions include: Draw Day vs. Seattle-First Bank, opposition to any bond sales, a "family day" at state capitol, petition drives asking for resignations of PUD Commissioners and legal actions against termination costs.

Energy rebels taking aim at Seafirst. Darrell Glover. Seattle PI. March 15, 1982. Discussion of decisions reached by 70 representatives of groups at mini-summit in Olympia on March 14th. Resolutions included: preserve public power and recapture control of Columbia river hydro, break private utility influence on public power, work toward a statewide organization, and develop community education programs.

Picketing planned at bank branches. (Tuwater AP). March 15, 1982. 80 people from 25 groups met Sunday in Tumwater and, among other things, planned to picket Sea-first bank branches for their lawsuit against I-394. April 1st was named "Draw Day."

Customers revolt against rising electric bills. Trenton Times. March 17, 1982. Coverage of opponents to WPPSS like Jane Van Dyke (Clark), Dorothy Lindsey (Grays Harbor) Stan Mettler (Chelan), Mrs. Spracklen (Inland Cooperative) who organized LOWER.

Wrong on WPPSS 4,5. W.E. Campbell, Reynolds Metal. Letter to Editor. Seattle Times. March 19, 1982. Opposing Dan Leahy's comments saying WPPSS 4/5 were being built for aluminum industry.

Rebellion Breaks Out in Northwest Over Skyrocketing Electricity Rates. Vincent F. Zonana. Wall Street Journal. March 19, 1982. (Zerox copy. Not original). State Senator, Susan B. Gould, thinks a default on \$7.7 billion debt is a very real possibility. "These people are very mad, and they're almost uncontrollable." What's worrisome to bondholders, said a San Juan county commissioner, is that the rebels "aren't hippie environmentalists but solid folks."

WPPSS hit for millions in unjustified bills. (Seattle AP). Wenatchee World. March 22, 1982. Unjustified costs and over billings reported by auditors.

Pay WPPSS debt, co-ops warned. (Spokane AP). Wenatchee World. March 24, 1982. REA is warned co-op leaders to show rate increases to pay WPPSS debt. Alva Long, lawyer for OHOP Mutual Light, said ratepayers voted 20 to 1 not to pay the WPPSS debt.

The P.U.D. Blues. Steve Lalor's song. Larry Wilson. Tribune. March 24, 1982.

Advertizement. Rate Payers Forum. Sponsored by Chelan County PUD Owners Association, Russ Edwards and Stan Mettler. Wenatchee World. March 26, 1982. Forum is March 27th with speakers Ed Zuckerman I-394, Senator King Lysen, Bernice Harper, Grays Harbor Irate and Dan Leahy, President, NPPI.

Lights go out in protest at high electricity rates. Larry Lange. Seattle PI. March 26, 1982. Shirley Nunley and her husband pass out 10,000 flyers in Snohomish County. She was hoping people would sit in the darkness and think.

Inland Power management gets vote of confidence. Jeff Sher. Spokesman Review. March 28, 1982. 2,000 people attended meeting. Candidates backed by Inland's Board of directors defeated candidates backed by LOWER which is headed by Darlene Spracklen and was formed a few month ago.

2 N-plants' delay could cost \$600 million each. Joel Connelly. Seattle PI. March 29, 1982. Article about two hour KOMO TV "Town Hall Meeting" with quotes from Jim Duree, Senator King Lysen, Dan Leahy, Leon Lead, Jim Boldt, Ken Billington, Charles Collins, etc.

Seafirst girds for 'Draw Day.' Joel Connelly. Seattle PI. March 30, 1982. Seafirst has already lost \$700,000 due to ratepayer activity.

Seafirst says it's getting a raw deal. Joel Connelly. Seattle PI. March 31, 1982, Seafirst joined two other banks to try and overturn I-394 and the state's largest bank became a ready made target for groups outraged by electric rate hikes. Seafirst bank is trustee for WPPSS #3.

Ratepayer revolt spontaneous 'populist uprising.' David Suffla. Seattle Times. March 31, 1982. Background on Dan Leahy, Steve Zemke, Mark Reis, Dorothy Lindsey, Romonna Janssen, Joe Bissonnette, Bill Shanahan and Gary Lintz.

Pickets at downtown Seattle First National Bank. Photo. The Daily News (Port

Angeles). April 2, 1982. *30 stage protest at Sea-First*. Judy Hucka. The Daily News. April 2, 1982. The bank claims \$8.2 billion in deposits. Ratepayers have withdrawn \$1.4 million since protest began. *Sea-First says effort was failure*. Associated Press and Wenatchee World staff. April 2, 1982. Photo of Kathy Brendal of Wenatchee with poster: Close your Sea-1 Account!.

Group files documents for recall. The Daily News (Port Angeles). April 2, 1982. Jim Humfleet, chair of The Public Utility Recall Committee filed recall charges against two of the Clallam PUD Commissioners.

In praise of public power; more than money is now at stake. Board of contributors. Bethany Weidner, founder of National Public Power Institute. Wenatchee World, April 4, 1982. As an energy policy analyst working in the US Senate, she explains the origins of the energy crisis and the important role local control and public ownership.

Dan Leahy: the man with the facts. Larry Lange. Seattle PI. April 4, 1982. Profile of Dan Leahy of Wenatchee and his views and organizing around public power and WPPSS.

Ratepayer rally shows split in state movement. The March 14th summit did not commit to the rally, but Grays Harbor and Clark Irate ratepayers proceeded with the rally on the Capitol steps. "If need be, we will organize from Alaska to the Gulf of Mexico from the Pacific to the Atlantic shore and people will take back control of our government," said Dorothy Lindsey, leader of Grays Harbor Irate Ratepayers.

Anger unites diverse groups. Joel Connelly & Larry Lange. (Cosmopolis) Seattle PI. April 4, 1982. Alliance of Irate ratepayers with reform groups like owner associations, Don't Bankrupt Washington, FUSE and others with Jim Lazar and King Lysen as "circuit riders" and Leahy as the "organizational component of Dorothy Lindsey."

Olsen, choice of ratepayers, appointed to Mason PUD. March 20, 1982. *A rebel infiltrates the establishment*. Joel Connelly. Seattle PI. April 4, 1982. Bob Olsen appointed to Mason PUD to replace Ed Taylor who resigned. Olsen has been active in Mason PUD Owners Association, "a highly effective branch of the state's ratepayer rebellion."

Nukes needed: but sell surplus power, says BPA. Les Blumenthal. Associated Press. Wenatchee World. April 6, 1982. BPA Peter Johnson said WPPSS 1-3 plants needed but maybe there would be a short term surplus that would need to be sold. Zemke, from DBW, said, "A few months ago we were being told that all five WPPSS plants were absolutely needed to head off a power shortage here."

Court upholds public power preference. Kimberlee Craig. Wenatchee World. April 7, 1982. Twelve public utilities sued BPA and the 9th Circuit Court of Appeals confirmed their rights to preference to federal hydro power. *What next? BPA weighs power contracts ruling*. (Seattle AP). Wenatchee World. April 8, 1982. BPA had given industrial customers first opportunity to take surplus from hydros on the Columbia River. This was overturned by Federal Court.

BPA hunkers down, it won't fire back at its many critics. Joel Connelly. Seattle PI. April

9, 1982. PUDs are blaming BPA for WPPSS mess as ratepayers attack them. The Public Power Council wants more hearings on BPA's proposed 73% rate increase.

A ratepayer smile, but at WPPSS. April 9, 1982. Smile due to 9th Circuit Court rules which “shocked” the aluminum industry which take 25% of BPA power. At WPPSS, construction costs for three remaining nukes jumped another \$1.8 billion.

Senate bill on WPPSS board Okd. (Olympia AP). April 10, 1982. Senate bill would allow Governor to appoint four of the 11 members of WPPSS Executive Board. King Lysen said the whole bill is “rearranging the deck chairs on the Titanic.”

Boisterous Brigade tactics get results. Larry Lange. Seattle PI. April 11, 1982. A history of the Seattle Light Brigade with a listing of its tactics and successes from its origins in 1977.

Yakima ratepayers target concerns and pick group officers. Mark Walker. Yakima Herald Republic. April 10, 1982. Yakima Concerned Power Users. Don Smoot and Walter Hall named chair and vice chair. Want elected UTC and look into activating PUD.

Seafirst, contractors hogs at public trough. Letter to the Editor. David Gossett, Lynnwood. Seattle PI. April 11, 1982. Objecting to editorial defense of Sea-First bank's court challenge to I-394.

(Letter to the Editor of the Wenatchee World) Dan Leahy, April 12, 1982. Correcting reported statements. Says debt should be paid to bondholders by those firms the plants were being built for, WPPSS intends to float \$1.5 billion bond issue before I-394 comes into effect and 70% of BPA's 80% rate increase due to three not needed nuke plants.

Anti-WPPSS recall bids launched in three PUDs. Larry Lange. Seattle PI. April 14, 1982. Recall campaigns organizing in Grays Harbor, Clallam, Clark, and Snohomish PUDs.

Seattle demands WPPSS answers. Joel Connelly. Seattle PI. April 14, 1982. Seattle says it won't vote for next bond issue unless its gets a “decent explanation and a coherent strategy.”

Lights go out briefly for some ratepayer rebels in Ellensburg. S.L. Sanger. Seattle PI. April 19, 1982. Ratepayers in Ellensburg have been refusing to pay bills associated with termination costs for WPPSS 4/5. Their electricity gets shut off.

PUD recall drives given green light. David Suffia. Seattle Times. April 22, 1982. *Utility recall is rules legal.* Joel Connelly. Seattle PI. April 22, 1982. County prosecutors say charges sufficient for recall to begin.irate Ratepayers in Grays Harbor want to recall Arne Holm and Lois Powell. Public Utility Recall Committee in Clallam want to recall Russell Bayton and Bill McCrorie.

PUD pulls cash from Seafirst. Larry Lange. Seattle PI. June 23, 1982. Clark County PUD Commissioners, Ed Fischer and Paul Runyon, withdrew \$1.8 million from Seafirst bank because ratepayers collected more than half the number of voters who voted in the last election, 15,291.

Potential PUD candidates from 12 counties to meet here. Wenatchee World. June 24, 1982. Meeting Saturday at Roy's Chuckwagon. Seattle Deputy Mayor Bob Royer and Bob Olsen, Mason PUD Commissioner and lawyer suing WPPSS for cooperatives will be resource people for candidates. Meeting sponsored by Progress Under Democracy.

Group takes aim at PUD leaders. William Gough. Seattle Times. June 27, 1982. Progress Under Democracy workshop on campaigning and public power issues attended by 30 men and women from around the state in Wenatchee.

Potential PUD candidates given advice. Kimberlee Craig. Wenatchee World. June 28, 1982. Candidates from 12 counties attended. Article focuses on advice from Bob Olsen, Mason County PUD Commissioner.

Okanogan County's financial outlook is grim in '83. Lew Pumphrey. Okanogan County bureau chief. Wenatchee World. June 30, 1982. Possible \$1.4 million short in 1983 due to loss of federal funds, loss of federal timber receipts, and a loan repayment to road department.

PUD says salmon stopping Enloe Dam rejuvenation. (Okanogan). Wenatchee World. June 30, 1982. Okanogan PUD wants to rebuild three generators at dam on Similkameen river. License intervenors want enhanced fish runs.

Grant PUD Commissioners lean toward new districts. (Ephrata). Wenatchee World. July 2, 1982. The boundaries for the three districts would be redrawn so that there is a more equitable distribution of population within each district.

PUDs need a good jolt, says activist on power-rate issue. William Gough. Seattle Times. July 25, 1982. Story about Dan Leahy's organizing and candidacy for Chelan PUD Commissioner. Leahy announces PUD candidacy. Cashmere Record. July 27, 1982.

2 WPPSS directors bowing out. Joel Connelly. Seattle PI. July 27, 1982. Stan Olsen, Snohomish PUD Commissioner said he would not stand for election. As a WPPSS director he committed the PUD to a 13% share of WPPSS 4/5. Grays Harbor PUD Commissioner and WPPSS director Jack Welch also said he would not seek re-election.

Cartoon. WPPSS commissioners jumping "ship" - a leaning nuke cooling tower. Spokesman Review. August 6, 1982.

Douglas County PUD signs federal power contract. Chelan PUD delays on power contract. Kimberlee Craig. Wenatchee World. August 24, 1982. The new 20 year, power sales contracts were mandated by the regional power bill.

Cartoon. "It's Dillon Vs. 'The Rascals.'" The candidacy of Matt Dillon for Snohomish PUD. Dillon is a union steward in the IAM&AW local 751-C. Aero Mechanic. September 1, 1982.

Irate Ratepayer groups score big gains in state PUD races. (Seattle AP) Wenatchee World. September 15, 1982. Of the 24 PUD commissioners who would have been up for election, 11 declined to file last week. One of the 13 remaining resigned under pressure. Four others are subject of recalls. Bob McDougall didn't run in Chelan.

Federal Aid Requested for Utility. Major Creditor Wants Loan to Power System I Pacific Northwest. Martha M. Hamilton. Washington Post. September 28, 1982. (Xerox Copy). Shearson-American Express Inc. suggests that Congress allow BPA to give \$1.5 billion to WPPSS to help pay off \$2.5 billion for two canceled nuclear plants. Shearson is a major holding of WPPSS bonds. *American Express Unveils Plan for U.S. to Help Washington Power Pay Off Debt.* John R. Emshwiller/Norman Thorpe. Wall Street Journal. September 28, 1982.

88 Utilities to Consider Huge Bond Refinancing. Robert J. Cole. New York Times. September 28, 1982. 88 voted yesterday in Vancouver to examine this refinancing plan. American Express owns \$90 million in WPPSS 4/5 bonds.

WPPSS crash looms over region, U.S. Bob Lane. Seattle Times. October 10, 1982. A looming default on \$2.5 billion and a total payout of \$7 billion for WPPSS 4/5 could lead to an "economic meltdown" and destroy the credit rating of the entire Northwest.

Leahy and Wall focus on direction of Chelan PUD. Kimberlee Craig. October 24, 1982. Wenatchee World. Primary results: Jim Wall 4,669/Dan Leahy 4,229.

Ferrell for PUD. Editorial in support of Steve Ferrell for Cowlitz County PUD commissioner. (Photo of Steve Ferrell and family). Longview Daily News. October 28, 1982.

Carlson-Price is Entry for P.U.D. Commissioner. Skamania County PUD candidate. UW Graduate, Skamania School Board director, Melissa favors conservation mandate of NW power Act. (no date or newspaper).

Wall-Leahy race in dead heat. Kimberlee Craig. Wenatchee World. November 3, 1982. Jim Wall leads by 51 votes with 1,994 absentees to be counted. Diane DeRooy of Progress Under Democracy said 8 of 13 endorsed candidates appear to be winning PUD commission races.

WPPSS backlash shows effect in PUD contests. David Suffia. Seattle Times. November 3, 1982. Jim Martin defeated Nick Cain, Matt Dillon defeated Dick Wright, Larry Haas defeated Norman Brooks, Tom Casey defeated Josephine Osborne, Steve Ferrell defeated John Searing, Carol Curtis defeated Robert Glenn, Vera Claussen defeated Harold Nelson, Melissa Carlson-Price defeated Henry Stevens.

Whoops! Martin edges Cain in race for PUD. Lew Pumphrey. Okanogan bureau chief. Wenatchee World. November 3, 1982. Jim Martin beat Nick Cain, the Chair of WPPSS and Okanogan PUD Commissioner by 269 votes: 4,733 to 4,464.

Citizens groups blast WPPSS with new PUD commissioners. (Seattle AP) Wenatchee

World. November 3, 1982. It appears that “only one of the 13 Progress candidates had lost outright.” Diane DeRooy, Secretary Treasure of Progress Under Democracy stated, “For me, this shows there is hope for public power, for citizen involvement and that people care about what happens.”

Cain: Anti-nuclear sentiment could doom plants. Jim Klahn. Associated Press writer. Wenatchee World. November 4, 1982. Cain, chair of WPPSS Executive Committee since early 1981, lost his election for Okanogan PUD and at least a dozen seats were won by Progress Under Democracy endorsed candidates.

Beaten WPPSS officials fight on/WPPSS critics sweep utility district races. Joel Connelly. Seattle PI. November 4, 1982. Two PUD Commissioners, Nick Cain and Stanford Olsen, want to keep their seats on the WPPSS executive board even though Cain was defeated and Olsen did not run for re-election. Leahy said that when he formed Progress Under Democracy there were 10 members of the WPPSS Board up for election; not one survived.

WPPSS foe waits for ballot decision. The Seattle Times. November 5, 1982. Leahy waits for absentee count in his race against Jim Wall for Chelan PUD commissioner.

Angry utilities turn down proposed WPPSS budget. Joel Connelly. Seattle PI. November 11, 1982. Turned down proposed \$245 million for termination costs and \$3.7 million to Zurn Industries for remaining costs of 496 foot cooling tower for WPPSS 5 at Satsop. *N-Plant debt plan is killed.* (Portland UPI). *WPPSS debt bail-out plan is placed on 'back burner.'* Les Blementhal. (Portland AP). November 12, 1982.

WPPSS may ask for more money. Les Blumenthal. (Portland). Associated Press. Wenatchee World. November 12, 1982. WPPSS decided to begin a process for a public vote on future funding of two nuclear plants based on I-394. Two have been canceled, a third has been mothballed. I-394 is on appeal at the 9th Circuit Court of Appeals that won't rule until next spring.

WPPSS rebels unite against 2 lame ducks. Gil Bailey. Seattle PI. *New commissioners hope to put WPPSS back on track.* William Gough. Seattle Times. November 14, 1982. Meeting in Seattle of newly elected PUD Commissioners want Stanford Olsen and Nick Cain off WPPSS Executive Board.

WPPSS directors allow lame ducks to keep seats. Joel Connelly. Seattle PI. November 20, 1982. WPPSS directors meeting at the Seattle Hilton hotel voted 18-5 approving new rules that allowing Cain and Olsen to remain on the Executive Board. Bob Olsen, Mason County PUD Commissioner led the opposition to the new rules.

We goofed, and it's all your fault. Editorial by Steve Lachowicz. Wenatchee World. November 22, 1982. Lachowicz compares public utilities that are blaming BPA for nuclear plants to drunken drivers who crash and blame it on the road conditions.

WPPSS squirts public in the eye. November 12, 1982. WPPSS lets lame duck Commissioners, like Olsen and Cain, to stay on the Board. “It should be obvious tot hem that this latest insult to already angry ratepayers is bad politics as well as bad policy.”

Nuke obstructers will never say die. Editorial by Steve Lachowicz. Wenatchee World. November 28, 1982. Attacks nuclear critics of a consultant's report that says WPPSS plants 2 and 3 should be completed.

Chelan PUD, utilities at odds over costs of fish protection. Kimberlee Craig. Wenatchee World. November 30, 1982. Chelan wants to charge fish costs to private power purchasers who purchase 88.6% of Rocky Reach dam output.

Grant PUD will pay nuke debt. Bill DeWitt. Columbia Basin staff Writer. Wenatchee World. November 30, 1982. Will pay \$13 million for its share of WPPSS 4/5 termination costs. Grant has a .05% share in those two plants.

No escaping payment for N-plants, says Spellman. (Spokane UPI) Seattle PI. November 30, 1982. It is an "ultimate fact" says the Governor that the ratepayers are going to pay every nickel of the \$7 billion owed" for the two canceled nuke plants, 4&5.

Ferguson did what he was hired to do, (Richland AP). Wenatchee World. November 30, 1982. Ferguson, who was named Director August 1, 1980, announced his resignation effective June 1st. – *The power system's new face* (Seattle AP). Nearly one third of WPPSS 23 member board will be new due to electoral defeats or resignations due to the ratepayer revolt. Eleven of the 13 candidates endorsed by Progress Under Democracy were winners. *WPPSS looking for a new boss.* Joel Connolly. Seattle PI. November 30, 1982. WPPSS begins second search in three years for new director. WPPSS 11 member executive board (5 public and 6 "prominent business leaders") will decide a successor.

WPPSS chief hints at bailout plan. Joel Connolly. Seattle PI. December 3, 1982. Ferguson in "secret talks" about regionalization" of the \$7 billion debt. The real solution, according to Ferguson, "lies in marketing of power to California." The first installment for the terminated plants is due January 25, 1983. Snohomish is \$3.5 million/month down to Douglas PUD at \$2,900/month.

Stress of the rescue try too much: His superhuman efforts to save WPPSS have left Bob Ferguson weary, in ill health and doubtful one man can manage the system. Joel Connolly. Seattle PI. December 5, 1982.

Number of unpaid utility bills highest since Boeing slump. (Kent AP). Wenatchee World. December 5, 1982. Washington Natural Gas, Puget Power and Seattle City Light. Washington Water Power says no problem.

Okanogan PUD applicants grilled. Lew Bumphrey. Okanogan Bureau chief. Wenatchee World. December 5, 1982. PUD Commission Bill Barnes moved to Oklahoma. Eight candidates want to be appointed to the vacancy. The defeated Nick Cain wants to decide.

N-critics get a verbal thrashing. Joel Connolly. Seattle PI. December 10, 1982. Jim Baker, President of the American Public Power Association, and Everett Mayor Bill Moore speaking in Everett, called critics names. Moore: "insignificant people," "unknown ego-seeking people" and "Bullshevik." Baker: "neophytes and demagogues."

Who's who in the life of WPPSS. Seattle PI. February 13, 1983. Description and photo of each person: Robert Ackerman, William Appel, Craig Atwater, C. Michael Berry, Jim Boldt, David M. Breen, H. Joseph Coleman, Charles T. "Chuck" Collins, Gordon C. Culp, John W. Ellis, Daniel J. "Dan" Evans, Robert L. Ferguson, Robert W. Graham, Carl Halvorson, Donald P. Hodel, James Lazar, Daniel Leahy, Charles Luce, Albert Malanca, Michael Mines, Paul J. Nolan, Robert Olsen, Sid Morrison, Edward O'Connor, Howard Sitzer, John Spellman, Alexander Squire, Al Swift, Eileen V. Titmuss, Al Williams, William H. Williams and Stephen Zemke.

Payment dispute blocks a WPPSS cost-sharing plan. Joel Connolly. Seattle PI. April 22, 1983. Negotiations between publicly owned utilities and the four private utilities about how to share costs among all five plants.

Energy plan has forced us to think. Editorial by Steve Lachowicz. Wenatchee World. May 3, 1982. NW Power Planning Council adopted 20 year regional power plan with conservation as the cheapest resource to pursue.

WPPSS rescue lacks consensus. Editorial. Seattle PI. July 20, 1982. WPPSS is in technical default on 4/5 plants so federal bill would allow BPA to pay for completion of other plants, including #3 in which the four private utilities owned 30%.

BPA revenue falls far shorter than expected. (Portland AP). Wenatchee World. May 4, 1983. 16% revenue shortfalls due to economic depression and lower utility sales leading to inability to catch-up on payments to US Treasury.

Come to WPPSS' rescue, Spellman urges utilities. Mike Layton/Joel Connolly. Seattle PI. May 5, 1983. WPPSS "on the verge" of not paying its bills on two shut down plans (4/5). Commissioner Bob Olsen, unsure "whether we are willing to take ratepayers' money and risk putting it down a dry hole."

Gov. Spellman's appeal to PUDs. Editorial. Seattle PI. May 6, 1983. His plan given at an address to joint legislative session is to transfer money from plants 1 & 3 to cover 4/5 termination costs to avoid default by May 13, 1983.

Recruitment.

Diane De Rooy's correspondence between March and May, 1982, recruiting members and candidates to Progress Under Democracy. Organizational Statement, December 7, 1981.

Candidates Workshop June 25/26, 1982 Wenatchee.

List of things to do, March 12, 1982. Correspondence from Dan Leahy and Diane De Rooy recruiting members, candidates, resource people and members' comments on draft workshop agendas. Other items in this section:

County by county vote yes or no for I-194 in November, 1981.
Guide: Preparing for the 1982 Elections. Progress Under Democracy.

Information on all incumbent PUD commissioners in the 1982 election.
Application form for participation in the Workshop. Progress Under Democracy.
“Leahy laid groundwork for PUD Owners” Mason County Journal. Shelton.
June 82 letter to NW Ratepayers Reform Coalition re: participation in PUD races.
Candidate Workshop Agenda, June 26-27, 1982.

Series 5: Preparation for November 1982 campaign, 1981-1982

Researching Each County for the November 1982 Campaign.

Diane De Rooy, Secretary/Treasurer of Progress Under Democracy, beginning in March 1982, wrote to the Auditors in counties that had a PUD requesting several types of county-level information in preparation for the November 1982 campaign: (1) the precinct vote for Initiative 394, the petition required to file for PUD Commissioner, the precincts that make up each PUD commissioner's district and filing dates for candidates.

This binder contains all the correspondence between Mr. De Rooy and county auditors from March, 1982 to the end of May 1982. Most of the correspondence from the Auditors to Mr. De Rooy was from April and May, 1982 and it contains district maps, petition forms, precinct breakdowns for I-394 vote in 1981 and precinct breakdowns for PUD Commission districts.

This binder has Auditor and PUD correspondence in this order: Benton County PUD Manager, Benton County Auditor, Chelan County Auditor, Chelan County PUD, Clallam County Auditor, Clark County Auditor, Cowlitz County Auditor, Cowlitz County PUD, Douglas County Auditor, Douglas County PUD, Ferry County PUD, Ferry County Auditor, Franklin County Auditor, Franklin County PUD, Grant County Auditor, Grant County PUD, Grays Harbor County Auditor, Jefferson County Auditor, Kittitas County Auditor, Klickitat County Auditor, Lewis County Auditor, Lincoln County Auditor, Mason County PUD #1, Mason County PUD #3, Okanogan County Auditor, Pacific County Auditor, Pend Orielle County PUD, Skagit County Auditor, Skamania County Auditor, Snohomish County Auditor, Snohomish County PUD, Thurston County Auditor, Whatcom County Auditor, Whatcom County PUD and Yakima County Auditor.

Series 6: Public Disclosure Commission, 1981-1984

Public Disclosure Commission. November 1981 to April 1984.

Letters to the PDC from Leahy and De Rooy. Diane's full “self audit” of Progress Under Democracy's finances. Diane resigned as Secretary/Treasurer in April, 1983. A chart of “Contributions and Expenditure Activity, July 28, 1981 to June 14, 1982... raised a total of \$3, 375.73 and spent \$2,965.08.

Series 7: Forms, 1981-1984

Progress Under Democracy, C-1 and C-4 forms, filed with the Public Disclosure Commission, July 10, 1981, by Dan Leahy, 945 Idaho Street, Wenatchee, Washington.

The "Committee is formed to support candidates for local/state office.

Series 8: Finances, 1983-1984

Financial Summary Sheet, 1983 and 1984.

1983. Donor's Name, Address, Zip, Amount, Date Received, Purpose and Total Amount. February to December, 1983. 8 pages.

1984. Donor's Name, Address, Zip, Amount, Date Received, Purpose and Total Amount. January to September, 1984. 2 pages.

Series 9: Other related organizations, 1969-1983

This box has organizations that either Progress Under Democracy or the National Public Power Institute interacted with from 1980 to 1983 in the context of the economic and nuclear crisis in the state, 1980 to 1984. Those organizations are: Puget Sound Conversion Project, Citizens for Solar Washington, People Organized for Washington Energy Resources (POWER), Initiative 395/Don't Bankrupt Washington, the NW Ratepayers Reform Coalition and the NW Conservation Act Coalition. The final section of this binder has miscellaneous reports.

The National Public Power Institute.

Bethany Weidner was a consultant for Burke Leahy Associates and research director, fund-raiser and writer for the National Public Power Institute. In these capacities, she wrote numerous articles pertinent to the public power campaign against the WPPSS' nuclear plants.

Trouble in Louisiana by Bethany Weidner. Public Power. The American Public Power Association. September-October 1979. 30 municipals under threat by private monopolies.

Why Munis Live or Die by Bethany Weidner. by Bethany Weidner. Public Power. The American Public Power Association. May-June 1980. An outline of Burke Leahy Associates' report to the APPA, "Community Resistance." This report analyzed why three cities voted to keep their municipally owned system and why three others voted to sell their system to private utilities.

When the Mountain Blew ... by Bethany Weidner. Public Power. The American Public Power Association. September-October 1980. The response of public owned utilities to the May 18, 1980 eruption of Mount St. Helens.

Utility Franchises Reconsidered by Bethany Weidner. Public Power. The American

Public Power Association. November-December 1981. Includes a state by state chart of the termination date for every municipal electric franchise.

An Emerging Movement by Bethany Weidner, Research Director, the National Public Power Institute. Solar Washington. May/June 1982. The 1982 public power movement to save the hydroelectric system of the Columbia River from the “nuclear rathole.”

Round-Up '82: a Summary of New Public Power Campaigns Throughout the United States by Bethany Weidner, Research Director, the National Public Power Institute. Public Ownership: a Bimonthly Publication of NPPI. September/October 1982

Wall Street versus Main Street by Bethany Weidner, Research Director, the National Public Power Institute. Public Ownership: a Bimonthly Publication of NPPI. January/February 1983. An analysis of the contending forces attempting to control the public power systems in the Northwest in light of the WPPSS default.

Public Power's Early Evangelists by Bethany Weidner, Research Director for NPPI. Public Power. The American Public Power Association. November-December 1983

Puget Sound Conversion Project.

Economic Conversion in Washington State, May 1, 1980, a 24 page report by the Project arguing for “job creation in the civilian sector of the economy for socially useful purposes.”

Conversion Conference at St. Thomas Seminary, May 9-11, 1980. Flyers, Agendas, Resolutions, post conference organization. Lists and phone numbers of leadership.

Follow up mailings with lists of resolutions passed including establishment of an Ad-Hoc organizing committee and proposals to be pursued in the Legislature. Minutes of the first Ad Hoc Organizing Committee, June 2, 1980. Several copies of their newsletter.

Board of Directors 1982: Don Hopps, Nancy Holland, Regina Gregory, Bill Appel, Richard Brown, Matt Dillon, Phil Bereano, Gary Jusela, Darel Grothus, Nancy Hanowell, Helen Karr, Kelly O'Hara & Jeri Ware.

“Rebuilding Washington” Campaign Platform (broad sheet).

Citizens for Solar Washington, October 1981 to March 1982.

3rd Annual Conference Agenda, October 31/November 1, 1981 in Vancouver, Washington, entitled, “Citizens Producing Energy: the Regional Power Act and how it related to you. NPPI led one of the workshops on “Governing Boards and Utility Commissions.”

Rating Public Utilities: Energy Action for the 80's. An eight page rating system designed for Public Utility District evaluation in the context of the regional power bill, “The

Pacific Northwest Electric Power Planning and Conservation Act.” Comments to Richard Conlin from Dan Leahy, NPPI, on the rating system, November 9, 1981 and December 14, 1981.

Public Power Organizing and Directory Project. A 13 page funding proposal by Citizens for Solar Washington to “create powerful local coalitions throughout the state capable of influencing decision makers not only at the local level, but also at the state and regional levels.”

People Organized for Washington Energy Resources (POWER)

The People's Power Guide: a Manual of Electric Utility Policies for Consumer Activists. A 54 page magazine produced by this Olympia based organization which was dedicated to promote the interests of low income and elderly energy users since 1978.

Correspondence between Joe Hommel, Director, and Dan Leahy, NPPI, February and May, 1982.

A memo from Jim Lazar and Joe Hommel, May 27, 1982, entitled, “Comments on Draft BPA Power Forecast” 3 pages.

“Comments on Cost-Effectiveness Study Methodology for WPPSS 1, 2, 3.” A 6 page comment by POWER.

Initiative 395/Don't Bankrupt Washington.

These materials are after DBW won its initiative in the November, 1981 election and focus on protecting that victory by attacking Seafirst Bank that was challenging the initiative in Court.

March 1982 to April 1982 memos gearing up for “Draw Day” on April 1st, 1982. List of Board of Directors of Seattle-First National Bank, Seafirst Corporation, etc. County by County actions on Draw Day.

Newspaper articles on Draw Day: “Seafirst loses accounts worth \$568,000 in protest” by Steve Johnson, Seattle Times. April 2, 1982. “30 stage protest at SeaFirst” by Judy Hucka. The Daily News (Port Angeles). April 2, 1982. “Sea-First loses big account as PUD switches to Rainier” by David Suffia, Seattle Times. April 28, 1982.

Map and Instructions for the Seafirst Annual Meeting, April 15, 1982, at Northgate Mall in Seattle. Effort to nominate Julian Bond and to pass a resolution supporting FIEA Local 1182.

DBW letters from Marc Sullivan, May 10, 1982, promoting the Sunday, June 6th meeting to form a NW Ratepayers Reform coalition with proposed agenda at The Evergreen State College. June 30, 1982 letter from Marc Sullivan, Secretary of the NW Ratepayers

Reform Coalition, promoting the July 11, 1982 meeting in Ellensburg.

Ed Zuckerman's memoranda, one undated and the second February 12, 1983, reviewing legislative actions taken by the state legislature with regard to energy conservation and the WPPSS debacle.

NW Ratepayers Reform Coalition

A June 4, 1982 four page memo to the Coalition from Peter J. Eglick of Eglick and Horgan concerning "legal representation of the interests of Northwest ratepayers."

Agenda for the June 6, 1982 meeting & June 1, article in Seattle PI by Shelby Scates, "Put WPPSS blame on bloated forecasts." Purpose, Membership, Duties of Coalition's Legal Committee. Attendance sheet of 38 participants in June 6th meeting.

Marc Sullivan memos. Report on July 11th meeting in Ellensburg. 11 page report. September 28, 1982 notice of a full board meeting for November 7, 1982 in Morton, Washington. November 1, 1982 Memo suggesting opposition to Don Hodel and support for the model plan of the Conservation Act Coalition. Agenda for January 8, 1983 meeting at the University of Washington. Next meeting on February 26, 1982 a new Executive Board to be elected. Minutes of February 26th meeting.

Current State of Litigation involving WPPSS Projects 4 & 5 by John Burroughs. 7 pages.

NW Conservation Act Coalition

Announcement of the formation and incorporation of the NW Conservation Act Coalition, June 15, 1981 focused on making the act work for the people of the Northwest and the naming of an interim board chaired by Pat Sweeney of the Northern Plains Resource Council. Statement of Purpose, Goals, Inter-Organizational Compact.

Announcement of first annual meeting and conference, August 6, 1981. The conference will be in Portland, September 26 & 27, 1982.

Memos from Mark Reis, Director, with background information on recent developments on WPPSS 4 & 5. September 4, 1981. 5 pages. Organizing after WPPSS 4 and 5. January 19, 1982. 3 pages. Model Plan Presented to Power Council/Citizen Campaign Now Underway. June 28, 1982.

Billing Credits: A Potential Means of Offsetting WPPSS' Debt by Eric Stachon, January 7, 1982. 5 pages.

Energy News. Vol. 1, No 1. NW Power Planning Council. March 1982. Dan Evans named first chair of the Council.

Model: Electric Power and Conservation Plan for the Pacific Northwest. May 5, 1982. 16 page magazine prepared by the NW Conservation Act Coalition.

28 copies of the Northwest Conservation Act REPORT, December 1981 to January 21, 1983. Generally a six page report dedicated to the implementation of the regional power bill.

Miscellaneous Reports

A Ten Year Hydro-Thermal Power Program for the Pacific Northwest. January, 1969. 28 page report plus appendices by the Bonneville Power Administration.

Summary of PNUCC Legislative Proposal, August 19, 1977. Pacific Northwest Utilities Conference Committee (PNUCC). "Our region's supply of low-cost federal hydroelectric energy is fixed in amount, and for too limited to meet the entire region's needs." 4 page memo.

Some Questions and Answers About PNUCC's Regional Power Planning and Conservation Legislation. August 22, 1977. 20 page memo.

Legislative Study on WPPSS 4/5. Memo from Senator King Lysen. January 8, 1982 enclosing 10 page report by Craig McDonald of Syneric Resources Corporation entitled, Pacific Northwest Electrical Supply Alternatives and Costs, January, 1982.

Dear Friend letter from Congressman Jim Weaver in July 1982 reviewing the debt accumulated by WPPSS' nuclear project and enclosing a notice of rate increase.

List of PUDs' financial interest in WPPSS 4 and 5. List of 20 Washington State PUDs with percentage ownership of the two plants, the amount of debt that ownership share represents and the dollar amount per customer in each PUD.

WPPSS: The Many Prices of Default. January 1983. The Washington Public Interest Research Group. Forty-five page report.