

COLLECTIONS OF CORRESPONDENCE AND MANUSCRIPT DOCUMENTS

NAME OF COLLECTION: CITIZENS' COMMITTEE FOR THE PROTECTION OF THE ENVIRONMENT Papers

SOURCE: Gift of Mrs. Irene P. Dickinson, 1979

SUBJECT: Environment; Nuclear power plants; Consolidated Edison Company, New York;
U.S. Atomic Energy Commission/Nuclear Regulatory Commission

DATES COVERED: 1966-1979 NUMBER OF ITEMS: ca. 4,650

STATUS: (check appropriate description)

Cataloged: x Listed: x Arranged: x Not organized:

CONDITION: (give number of vols., boxes, or shelves)

Bound: Boxed: 22 Stored:

LOCATION: (Library) Rare Book & Manuscript CALL-NUMBER Ms Coll/CCPE

RESTRICTIONS ON USE None

DESCRIPTION: Papers of the Citizens Committee for the Protection of the Environment, Ossining, N.Y., a citizens action group, include correspondence, memoranda, reports, statements, notes, news releases, U.S. Atomic Energy/Nuclear Regulatory Commission hearing records, and printed material. Founded in 1968, this organization has devoted its activity to the quality of the environment in the lower Hudson River Valley, particularly the environmental hazards of Consolidated Edison's Indian Point nuclear power plants. The correspondence contains letters from supporters, members of other environmental groups, New York State legislators, U.S. senators and congressmen, scientists, and CCPE's attorney for the Indian Point hearings. Chief correspondents of the group are Larry Bogart, Executive Director, Dr. George Candreva, President, and Irene P. Dickinson (Mrs. Leon A.), Executive Secretary and Coordinator, whose files these are. There are numerous letters from Congressmen John G. Dow, Richard Ottinger and Peter Peyser. The cataloged correspondence contain three letters from Senator Jacob K. Javits, and one each from Senator Edmund S. Muskie, Senator Margaret Chase Smith, and Louis J. Lefkowitz, New York State Attorney General. In addition to CCPE's own memos, statements, news releases, brochures and other printed ephemera, Mrs. Dickinson maintained an environmental subject file which includes newspaper clippings, magazine articles, newsletters, and other printed ephemera issued by a variety of environmental groups as well as some related correspondence. The files on the Indian Point nuclear power plant, approximately 1,800 items, contain photocopies of U.S. AEC/NRC hearings documents such as testimony before the Commission, inspection reports,

correspondence of the Commission, Consolidated Edison, CCPE and its attorney, Anthony Z. Roisman, of Berlin, Roisman and Kessler, Washington, D.C. The printed materials include pamphlets, newspapers, newsletters and other publications issued by a variety of citizens action groups.

FOR A LIST OF THE COLLECTION SEE FOLLOWING SHEETS.

Brc/Pmw 10/79

Papers of the CITIZENS COMMITTEE FOR THE PROTECTION OF THE ENVIRONMENT

Box 1

Catalogued Correspondence

Jacob K. Javits

Louis J. Lefkowitz

Edmund S. Muskie

Margaret Chase Smith

Arranged Correspondence

Irene P. Dickinson 1969-1977

Box 2 ~~Shelved off-site~~

General files of CCPE (some correspondence; chiefly news releases, notes, memos, clippings, AEC/NRC documents) 1966-1979

Subject file

Abnormal Occurrences

ALAP Hearings - AEC

Alliances

Alternative Sources of Energy - Milaca, Minnesota

Benson, Jim

Bertell, Rosalie

Bibliography

Breeder Reactor/CRBR

Box 3 ~~Shelved off-site~~

CCPE Testimony

Citizens Waste Information Committee

Clearwater

Comey, David D.

Committee for Nuclear Responsibility

Commoner, Barry

Conversion Conference - Washington, D.C. 1971

Decommissioning

Decontamination

Emergency Plans

Ethics of Nuclear Power

Fluoridation - Water

Funding for Public Participation

Heronemus, William

Initiatives - People's Lobby

Intervenor Funding

Jobs and Energy

JCAE

Box 4 ~~Shelved off-site~~

Komanoff Associates

KV Lines

Labor Action Coalition

Labor and Energy

Legislators

Licensing

Lovins, Amory

Low-level Radiation

Box 5 ~~Shelved off-site~~

Media, Press

Microwaves

Nader, Ralph

National Assessment of Educational Progress
 National Council of the Churches of Christ - Statement/Response - Rossin, A. David
 National Intervenors
 National Rural Electric Cooperative Association
 Natural Resources Defense Council
 Natural Resources Defense Council - Spent Fuel Disposal Costs

Box 6 **Shelved off-site**

New Roots
 New York City Council on the Environment
 New York City Department of Health
 New York State Legislature - Energy
 New York State Public Service Commission
 Nuclear Moratorium
 Nuclear Plant Workers
 Nuclear Reactors
 Nuclear Waste Incinerator
 Nuclear Waste Management - Citizen Participation
 Nuclear Waste Management - Interagency Review Group
 Nuclear Waste Management - Report TID28817
 Other Cases

Box 7 **Shelved off-site**

Plutonium Lawsuit 1975
 Pollard, Robert - Testimony
 Price - Anderson Act
 Public Power
 Radioactive Waste Incinerator
 Radioactive Waste Transport
 Safe Energy Act 1975
 Safe Energy Coalition - New York State
 Secrecy - Nuclear Power
 Sierra Club - Radioactive Waste Proposal
 Silkwood Supporters
 Siting and Licensing
 Solar Access
 Union of Concerned Scientists
 Weik, Mary H.
 Weil, George - Coal and Radioactivity
 Women
 World Council of Churches - Statement on Nuclear Energy
 Worldwatch Institute

United States Nuclear Regulatory Commission--Indian Point Station Units 1 - 2

Box 8

1970 - 1972 **Shelved off-site**

Box 9

1974 **Shelved off-site**

Box 10

1975 **Shelved off-site**

Box 11

January - March 1976 (seismic) **Shelved off-site**

Box 12

April - December 1976 (seismic) **Shelved off-site**

Box 13 **Shelved off-site**
1976 Inspections

Box 14 **Shelved off-site**
February 1977

Box 15 **Shelved off-site**
March - December 1977 - 1978

Box 16 **Shelved off-site**
1977 Inspections

Printed Materials: Periodicals

Box 17 **Shelved off-site**
A - C (including large group of Critical Mass Journal)

Box 18 **Shelved off-site**
D - M

Box 19 **Shelved off-site**
N

Box 20 **Shelved off-site**
O - W

Boxes 21 - 22 **Shelved off-site**
Printed Ephemera (pamphlets, mimeographed reports, brochures, etc.)