

THE FOLDED CRANE

Oregon Physicians for Social Responsibility | Spring 2016

Enormous Victories for Oregon PSR's Healthy Climate Program

Regna Merritt, Health Climate Program Director

2016 has been a great year for Oregon PSR's Healthy Climate Program thus far! Growing resistance to fossil fuel projects, combined with the low price of oil, has led to some very exciting developments.

In January, Oregon PSR brought the voice of medicine to two huge public hearings regarding the Tesoro Savage Vancouver Energy proposal planned for Vancouver, WA. This would be the largest oil-by-rail facility in the US, with oil trains likely passing through Oregon every day. By the end of the comment period, opponents of this dangerous proposal had submitted over 280,000 comments. At Oregon PSR's request, the City of Portland and Multnomah County submitted comments opposing this project that threatens the health and safety of residents throughout our region.

Derailments and explosions of oil tanker cars have led to the deaths of 47 people, the evacuation of thousands, billions of dollars of property damage, and the shutdown of several drinking water supplies throughout North America.

Oregon PSR led coalition efforts to secure a Multnomah County study of the potential blast zone and a County resolution opposing oil trains. Chair Deborah Kafoury and Commissioner Jules Bailey championed these actions. We learned through a briefing report developed by the Offices of Sustainability, Public Health and Emergency Management that there are already 12 trains and 1 million gallons of oil traveling through the county each week, with smaller shipments going unreported.

*Orvie Danzuka of Confederated Tribes of Warm Springs addresses the Multnomah County Board of Commissioners.
Photo courtesy of Multnomah County.*

The County's report also identified that 26% of Multnomah County residents live within an evacuation zone of 1/2 mile from the tracks. People of color are more likely to live in the evacuation zone. 108 schools and 100 childcare facilities are within this zone.

County staff also calculated that the annual carbon footprint of the Tesoro

(continued on page 3)

Whistleblower Letter Undercuts Nuclear Plant Managers' Credibility

Chuck Johnson, Nuclear Power Task Force Director

The Columbia Generating Station, a GE boiling water reactor of similar design to the faulty reactors that melted down in Fukushima, Japan, has been operating on the Hanford Nuclear Reservation for the last 33 years. It has been under fire since the Fukushima accident in 2011 as critics, including Oregon PSR, have called for its closure.

The plant's operator, Energy Northwest, a consortium of 27 Washington public

power utilities formerly known as the Washington Public Power Supply System (WPPSS—pronounced “whoops”), has circled the wagons, putting forward a relentless stream of positive public relations stories to the press. This united wall of support suffered an enormous crack when an anonymous letter was sent to board members and the press. The letter claims to have been written by a group of the nuclear power plant's workers and charges that management has

been hiding a serious decline in safety and operating efficiency at the plant.

Here is an excerpt of the story as reported by Annette Cary on January 29th of this year in the *Tri-City Herald*:

“The...letter...reminds board members that Energy Northwest was rated as one of two nuclear plants in the nation in greatest need of operational and human performance improvement in 2010.

(continued on page 4)

Board of Directors

Michele Bernal-Graves, MS
Treasurer
David Chatfield
Susan Katz, MD
Vice-President
Chris Lowe, PhD
Elaine McKenzie, RN, MPH
Patricia Murphy, ND, LAc
Secretary
Joel Nigg, PhD
Joan Nugent, RN, MN
Patrick O'Herron, MD
President
John Pearson, MD

Advisory Board

George Austin
Sonia Buist, MD
Martin Donohoe, MD, FACP
Ben Duncan
Andy Harris, MD
Yuri Hiranuma, DO
Charles Hudson
Philip Newman, MD
Bonnie Reagan, MD
Peter Spencer, PhD
Karen Steingart, MD, MPH
Frances Storrs, MD
Maye Thompson, RN, PhD
Jan Wyers

Executive Director
Kelly Campbell
kelly@oregonpsr.org

Task Force Director
Joint Nuclear Power Task Force
Chuck Johnson
chuck@oregonpsr.org

Program Director
Healthy Climate Program
Regna Merritt
regna@oregonpsr.org

Associate Director
Sean Tenney
sean@oregonpsr.org

Dear Oregon PSR Supporter,

It sure feels good to win sometimes! Oregon PSR is celebrating some significant victories over the last few months. In this issue of *The Folded Crane*, you can learn more about the tremendous success our Healthy Climate Program has had in kicking dirty, toxic coal out of our state, engaging the Portland City Council and the Multnomah County Commission to pass groundbreaking resolutions on oil trains and fossil fuel infrastructure, and preventing other fossil fuel proposals from progressing. You'll also find out about some interesting developments at the Columbia Generating Station, the last remaining commercial nuclear power plant in the Northwest, which we are working to shutter as early as possible. This edition of our newsletter also includes invitations to join us for upcoming events to improve our air quality and the health of our climate, as well as to celebrate the winners of our annual Greenfield Peace Writing Scholarship.

Oregon PSR's Environmental Health Work Group has sprung into action in response to the recent air toxics revelations in Portland, advocating for long overdue standards that are protective of human health and creating new factsheets on the effects of toxics like arsenic and cadmium.

We are thrilled to have worked with coalition partners to pass the Clean Electricity and Coal Transition Bill, which will speed up Oregon's transition away from coal and towards cleaner renewable energy technologies. My sincere thanks to all of you who wrote, emailed, called and otherwise weighed in on this important piece of legislation. It was truly a collective effort and wouldn't have happened without you!

Central to Oregon PSR's mission is our work for a more peaceful world. In our

Oregon PSR Executive Director Kelly Campbell participates in a protest action against a Shell icebreaker ship bound for the Arctic.

efforts to engage the next generation in this crucial work, I am pleased to announce that we have had a great response to our 2016 Greenfield Peace Writing Scholarship, with nearly a hundred entries coming in from high schools students throughout Oregon in response to this year's question regarding the interconnection of peace and climate change. Please mark your calendars and plan to join us to award the scholarship winners and celebrate the voices of young leaders on Friday, April 29th, which is always our most inspiring and energizing event of the year.

I hope that you find this edition of *The Folded Crane* to be both informative and uplifting. We certainly have our work to create a healthier and more peaceful world cut out for us, but with your continued engagement, we are doing just that. Thank you!

In Peace and Health,

Kelly Campbell, Executive Director

Enormous Victories for Oregon PSR's Healthy Climate Program *(continued from page 1)*

Savage proposal represents three times the County's total annual greenhouse gas emissions and, over the lifetime of the project, will cost over \$1.5 billion dollars in adverse effects globally, with significant impacts felt locally.

On January 21st, after a spirited debate before an overflow crowd, Multnomah County commissioners unanimously passed a powerful resolution amidst loud applause. Multnomah County is the first and largest county to officially oppose oil-by-rail and the proposed Tesoro Savage oil terminal.

Our work to prevent the Tesoro Savage project continues. The Port of Vancouver has the authority to terminate the lease agreement without penalty by August 1st. Port commissioners can become environmental and public health champions if they take this action. Oregon PSR's health advocates

and our partners will continue our full-court press at bi-monthly meetings, encouraging the port commissioners to do the right thing.

Protecting the Columbia River and Our Climate

In February, we attended another packed-house meeting, this one at the Port of Longview. There we celebrated the strength of our powerful and growing movement as commissioners voted down *two* fossil fuel terminals proposed for the Columbia River. Our coalition helped stave off the threat of the first oil refinery on the Columbia River. We also defeated the third proposal within the last year for a dangerous propane export terminal on the Columbia River. Oregon PSR provided important health-based testimony opposing these climate-busting proposals.

Each one of these victories sends a strong message to polluting fossil fuel industries: Oregon PSR and our partners have the power to defeat dirty, dangerous proposals. Next up? We're working to defeat the Millennium Bulk Terminals (MBT) coal export terminal proposal. Oregonians will feel local impacts of long, uncovered trains carrying 44 million tons of coal each year to Longview, as well as the related changes to our climate.

The MBT Draft Environmental Impact Statement will be released for public comment in late April. We will keep you posted to help analyze these documents, provide written comments and generate record-breaking turnout at a public meeting on May 24th.

Thank you so much for all that you have done to protect our air, our water and our climate!

Agency Left Citizens Unprotected from Toxins

Susan Katz, MD and Joel Nigg, PhD, Oregon PSR Board Members

This article originally appeared as a letter to the editor in the March 16th edition of The Portland Tribune.

"Recent documentation of the contamination of Portland's air with toxic cadmium and arsenic is alarming. More alarming was the initial response by state agencies. While the Oregon Department of Environmental Quality confirmed a past problem, the agency still leaves significant unanswered questions.

The levels of allowable chemicals in the air should be health protective. What levels of arsenic and cadmium are still in the air? How long and how extensively was the air contaminated? How contaminated is the soil today?

Which pollutants were absorbed by the residents and to what extent? Where else might there be hot spots in the city, county and state?

Without answers to these questions, state and local agencies cannot reassure people about their risk for negative health consequences. We are very concerned that the Oregon Health Authority seems to focus only on cancer risks. This avoids and ignores other well-documented risks which are chronic and may arise long after exposure to high levels of cadmium and arsenic, causing damage to the heart, lungs and skin, as well as the immune, endocrine or hormonal systems, and the brain. These toxins can permanently interfere with or derail neurodevelopment, especially

in the fetus and in young children. Thus pregnant women, and all women of reproductive age, are vulnerable.

Recent revelations serve as a wake up call to our elected officials. Protections from toxic chemicals are completely inadequate. Today we have the opportunity and the moral obligation to require long overdue changes in the operation of Oregon DEQ, so that it will have an adequate mandate and resources to set and enforce health-based standards, as the states of Washington and California have done."

To learn more about the human health effects of toxics like cadmium and arsenic, visit www.oregonpsr.org to download our new toxic chemicals factsheets.

Hear from Oregon's Youth on Peace and Climate Change on April 29th

Join us in celebrating a new generation of activists at Oregon PSR's 8th Annual Greenfield Peace Writing Scholarship Awards Ceremony on Friday, April 29th from 6:00 - 8:00 PM at First Unitarian Church's Buchan Reception Hall (1226 SW Salmon Street in Portland). The ceremony is free and open to the public, and donations are gratefully

accepted. The keynote speaker for the event is award-winning journalist Dahr Jamail. We will also hear from the high school student winners of the 2016 Greenfield Peace Writing Scholarship.

Open to Oregon high school juniors and seniors, this year's scholarship asked students to respond to the following:

"How would a successful movement to confront climate change help create a more just and peaceful world?"

Join us for remarks by Dahr Jamail, light hors d'oeuvres, tabling by Oregon PSR and partner organizations, and a chance to hear from Oregon's youth leaders for climate justice and peace.

Whistleblower Letter Undercuts Nuclear Plant Managers' Credibility *(continued from page 1)*

Its INPO [Institute of Nuclear Power Operations] index rating improved as a new leadership team...was put to work. However, the improvement was not sustained, the letter said.

"We have seen a steady decline of the index with a return to low levels," the letter said, adding that the plant has ranked in the bottom 25 of the nation's 99 operating commercial reactors since the end of July.

That coincides with the conclusion of a refueling outage that was planned to be longer than usual. Energy Northwest's intent was to improve productivity long-term, but the longer outage would reduce productivity short-term.

However, the outage had unanticipated consequences. It lasted longer than planned, and the plant was operated at reduced power for several weeks after the outage as a stuck valve was repaired. Index points also were lost because of worker exposure to radiation.

By September, the plant's INPO rating had dropped to the 85th worst in the nation, the letter said.

Three months later, employees were told it then was ranked among the bottom 25 plants because of two pinhole fuel leaks discovered in the fall, according to the letter.

Side-by-side comparisons of the GE boiling water nuclear reactors at the Columbia Generating Station (left) and at Fukushima (right) reveal a similar design. Photos courtesy of CLUI (left) and Fukushima Update (right).

The letter accuses management of keeping the plant online at all costs, pointing to the decision to continue operating at 65% power during the valve repair. Unwanted material that got into the reactor core during the valve repair may have been responsible for the pinhole leaks."

Board Members Furious, Oregon PSR Seeks to Press Advantage

At a special meeting of the 11-member Energy Northwest Executive Board held on January 26th, the board decided to hire a special investigator to look into the lengthy and detailed charges contained in the whistleblowers' 3-page letter. The board met the next day, with many members complaining about being excluded from the previous night's meeting and skeptical of CEO Mark Reddemann's explanation that he and his staff had not hidden the declining performance of the nuclear plant from the board, but had merely been communicating it differently and,

in hindsight, perhaps had not explained that well enough.

Three and a half years of work by our Joint Nuclear Power Task Force in investigating and presenting reports on seismic dangers, costs, plant design problems, and radioactive waste storage hazards did less to damage the reputation of the CGS than this letter did in one day at the Energy Northwest board meeting. Our reports gained credibility among the utility leaders that govern the operation of that plant.

The whistleblower letter, along with the economic reality that this plant, which is aging and in constant need of repair—and is not cost effective in today's glutted and low-priced energy market—is signaling the beginning of the end of the CGS. We will be doing all we can to hasten the end of this dangerous reactor, and we will be calling on you to help us in protecting the Columbia River and the Mid-Columbia Basin from a nuclear disaster.

Oregon Kisses Coal Goodbye!

Kelly Campbell, Executive Director

With the passage of the Clean Electricity and Coal Transition Bill by the Oregon legislature this month, Oregon PSR is celebrating a major victory for public health and our climate! Thanks to the many Oregon PSR members who submitted testimony, contacted your legislators and communicated with the media, resulting in Oregon passing the first ever state level legislation to transition away from coal and towards renewable energy. This bill came about due to our coalition's strength in collecting signatures to put a similar measure on the November 2017 ballot, which prompted the affected utilities to support the measure as a legislative bill in order to avoid a fight at the ballot box. Oregon PSR was proud to bring the voice of health professionals to the Renew Oregon coalition and other partnerships to achieve this healthy climate milestone.

Below is an excerpt from an opinion editorial in support of the Clean Electricity and Coal Transition Bill by Oregon PSR member Mona J. McArdle, MD, which ran in the *Medford Mail-Tribune* on February 28th of this year.

"Today, Oregon relies on dirty, out-of-state coal-fired power plants for roughly one-third of our electricity. Pacific Power, the large utility that serves many of us, burns coal for two-thirds of its power. While these coal-fired power plants are not located in Oregon, but in states across the West, we know that dangerous coal pollution does not stop at state borders. Transitioning our state from a reliance on coal is a critical step we can take to reduce coal pollution and protect health across the region.

Coal-fired plants account for more than 30% of our nation's total carbon

Governor Kate Brown signs the Clean Electricity and Coal Transition Bill. Photo courtesy of Renew Oregon.

pollution, directly contributing to climate disruption that has the potential to exacerbate public health threats here in Oregon and across the globe. From respiratory illness such as asthma or emphysema to cardiovascular disease and even premature death, the consequences of burning coal are clear for physicians like me. The Centers for Disease Control estimates that 440,000 children and adults are hospitalized each year, with asthma being the primary diagnosis for hospitalization, and 10.6 million visits were made to physicians specifically for asthma.

Scientists studying the effects of mercury on neurodevelopment found that 15.7% of all babies born in the US have elevated levels of mercury. This is only one of at least 50 toxic chemical emissions from coal, which can trigger impairment of brain development from fetus through childhood.

These illnesses disproportionately affect the most vulnerable in our communities, including young

children and the elderly. Unless we act to confront these growing threats, these health impacts will only grow worse in a compromised environment and rapidly warming world.

Transitioning away from coal-fired power and increasing the amount of clean, renewable energy to power our communities will protect future generations from the damaging health impacts of coal pollution.

The beginning of this transition will endow our children with cleaner air to breathe, and the Clean Electricity and Coal Transition Bill gives us hope that we may leave their children a world with a less volatile climate.

Perhaps what is most remarkable is that this bill is supported by utilities who were once resistant to phasing out coal, environmental advocates, a chorus of Oregon business leaders and communities affected by climate change and air pollution."

Volunteer Spotlight: Nicki Nabavizadeh, MD

Regna Merritt, Healthy Climate Program Director

Meet Dr. Nicki Nabavizadeh, who is finishing her second year of pediatric residency at Oregon Health & Science University (OHSU). Originally from Norman, Oklahoma, she graduated with an undergraduate degree in Environmental Engineering before attending medical school.

Nicki has found great joy in working with children and their families. Wanting to engage in both health care and community support, she began volunteer work with Oregon PSR in 2014 when she testified to the Department of Environmental Quality in Boardman in opposition to a proposed coal export facility.

In 2015 she chose to work with us during an elective rotation within her residency program, completing both research and program work. On

November 4th, Nicki joined other Oregon PSR health professional members to testify before the Portland City Council in support of a resolution opposing oil-by-rail trains in our region. Later the same day, the council voted unanimously to oppose oil train transport through Portland and Vancouver and to oppose the dangerous Tesoro Savage oil-by-rail facility proposed for Vancouver.

Nicki stated, in part, “I feel it is my duty to speak up about the potential irreversible harm our children may face because of climate change. Many pediatricians across the nation share my concern. In fact our national organization, The American Academy of Pediatrics, this month released a statement encouraging health care professionals, local and national legislatures, and community advocates to help blunt the

health hazards associated with climate change in any way possible... As a pediatrician and concerned citizen, I hope that we can continue to educate ourselves on the health dangers of climate change and steer Portland away from infrastructure leading to climate change—to not only keep our children healthy locally, but also globally.”

We are so grateful to Dr. Nabavizadeh for her valuable work to protect our climate and our children’s health!

Protect our Climate: Keep Fossil Fuels In the Ground

Ongoing: Testify before Port of Vancouver Commissioners the 2nd and 4th Tuesdays of each month regarding health impacts of the proposed Tesoro Savage oil-by-rail facility, which would be the largest in the nation.

April 19th: Oregon PSR Health Forum in Longview, WA with Dr. Divya Bappanad (PeaceHealth), Dr. Dan Jaffe (UW-Bothell), and Eric de Place (Sightline). Learn about a new coal dust study and the dangers of particulate matter pollution along the coal train route and at the proposed coal export site in Longview, WA.

April 30th: Release of Draft Environmental Statement (DEIS) for Millennium Bulk Terminals (MBT) Longview coal export terminal. All hands on deck!

May 24th: Public hearings in Longview for MBT DEIS.

June 27th - July 29th: Energy Facility Siting Evaluation Council adjudication process on Tesoro oil-by-rail project proposed for Vancouver, WA.

July: Release of US Army Corps MBT DEIS.

August: Public hearings on above.

Monthly Giving Donor Profile

“Although long a member, I started a monthly regular contribution to Oregon PSR just this year. I find it remarkably convenient. I don’t need to concern myself about when or how much to contribute, and the monthly receipt emailed to me from Network for Good makes me feel good, as well. This is an unexpected “side effect” of being an organized donor, besides the obvious one of allowing the staff to budget accurately for all of our good work.”

-Susan Katz, MD

Becoming a monthly donor is easy! You can sign up for monthly donations directly through our website, or call us at (503) 274-2720 or email Sean Tenney, Associate Director, at sean@oregonpsr.org for more details.

Thank You to Our Generous Donors (2015 - March 2016)

\$5,000 and above

Anonymous
Greg and Judy Kafoury
Bonnie Reagan, MD &
Peter Reagan, MD

\$1,000 and above

Bruce Amundson, MD & Joann Amundson
George and Carol Austin
Thomas Buchanan
Christine DeMoll

Leadership Circle Donors

Stan Freidberg, MD & Colleen Freidberg
Sharon and Don Genasci
Steven Gilbert, PhD, DABT
John Gillette, MD
Marshall Goldberg, MD
John Howieson, MD & Diane Howieson
Susan Katz, MD
Teresa Keane, MSN, PMHNP
Elaine McKenzie, RN, MPH
Daniel Meek
Cheryl Meyers

Janet Neuburg, MD
Joel Nigg, PhD
Patrick O'Herron, MD and Diana Rempe, PhD
John Pearson, MD & Nena Pearson
Rebecca Robinson
Francis Storrs, MD
Jan Wyers

*Leadership Circle donors have given or pledged \$1,000 or more per year.

Parks Adams Jr., MD & Paula Adams
Sy Adler
Donald Anderson & Carole Caldwell Anderson
Virginia Bailey
Andrew Bajer
David Baker
James Baldwin, MD & Lucy Baldwin
Sheila Baraga
Jon & Gail Barnard
Richard Bayer, MD & Nancy Crumpacker, MD
Curtis Bell, PhD & Linda McKim-Bell
Joseph Black, MD & Sharon Black
Peter & Patricia Blasco
Susan Bloom & Mac Kieffer
Ellen & Ross Bondurant
Douglas Bovee, MD
Katherine Bragg, LMT
James P. Brown
Sharon Bucher, MD
Sonia Buist, MD, PhD
Alex Burt, MD
Laura Byerly
Leonard Cain & Roberta Badger-Cain
Merry Callahan
Marcia Callender, NP
John and Mary Campbell
Kelly Campbell and Barry Amundson
Sara Campbell
Robin Cash, MBA
Frances Chapple, PhD
Shelley Coffee
Jan M. Collins, MD
Sonja Connor, RD
Thomas Crawford, MD & Janet Trullinger
Cynthia Cristofani, MD
Martin D. & Eddy Crouch
Joan Cutting
Antonio Daniels, MD & Jill Daniels
Barbara Davis
Margaret Denison
Thomas & Leille Despain
Ramona DeVaul
Ken Deveney
Cindy Dielman-Carlson
Dorothy & James Dinneen
V. Alton Dohner, MS, MD
Martin Donohoe, MD
Barbara Drageaux
Don Dumond, PhD
Patrick Dunn, MD & Constance Rosson
David Dunning, MD
Inger Easton
Sidney & Meg Eaton
Vida Lee Edera
Valerie Eisman
Catherine Ellison, MD & Jonathan Wall
Gregory Fishwick, PhD
Maxine Fookson, PNP & Ned Rosch
Herman Frankel, MD & Ruth Frankel
Johnni & Don Freeborn
Robert & Ginny Freeman
Patricia Frew
Marceline Geary
Harvey Ginsburg
Phil Goldsmith & Susan Newman
Lavinia Gordon & Dick Benner
Thomas Gritzka, MD & Karen Gritzka
Myron Grover, MD & Geraldine Grover
Jean Guidry
Deborah & Michael Hall
Roberta Hall, PhD & Don Hall
Keith Harcourt, MD
William Harris, MD & Bonnie Harris
Andy Harris, MD
Margaret Hart
Jan Hashimoto Chambers
Chisao Hata
Nancy Hedrick
Carolyn Hehn
William Herz, MD
Michael Hetrick, MD
Debra Higbee-Sudyka
Yuri Hiranuma, DO
John Holland, MD
Pat Hoover
Rose-Ellen Hope
Celeste Howard, PhD

Suzanne Hunt
Benneth Husted, DO
James Hutchinson
Lawrence Jacobson, MD
Jennifer James Long
Rick & Erica Jessel
Chuck Johnson
Patricia Johnston
David Johnston
Carroll Johnston, MA
Martin Jones, MD & Gail Landt
Sandra Joos & John Gale
Cookie Jurgens, MSN
Paul Kaplan, MD
Ray Kauffman
Teddy Keizer
George & Patricia Kent
Van & Nancy Killian
Marjorie Kircher, MS, OTR
Jack & Phyllis Kirkwood
Richard Kubiniec, MD
Arline Lamear
Susan Lander
Paul & Ruth LaRue
Emily Lethenstrom & Timothy Swinehart
Roger & Catherine Leverette
Elisabeth Linder
Shawn Looney
Christopher Lowe, PhD
Edward Malbin
Mike Malter
Barbara Manildi, MD
Ruth Matarazzo, PhD
Mona McArdle, MD
Jordan McCann
Kendal McDonald
Marla McGarry-Lawrence
Anne McLaughlin
Margaret Mead
Keith Melder, PhD
Regna Merritt
Jim Metcalfe, MD & Audrey Metcalfe
Roger Meyer, MD
Mindy Miller
Joe Miller, PhD
Kate Mills
Gary Miniszewski
Robert H. Moore, MD & Dee Moore
Ann Morten, MD & Douglas Morten
Patricia Murphy, ND, LAC
Gail Naftalin
Millicent Naito
John Nelson
Leonard Nelson
Allen & Martha Neuringer
Nancy Newell
Philip Newman, MD & Phoebe Newman
Victor Nielsen
Rick & Holly North
Mary Lynn O'Brien, MD
Richard & Nancy Oertel
Frederick Olson
Alfred Ono, MD & Eileen Ono
John & Helen Ost
Lynda Peel & Peter Mahr, MD
Thomas Penchoen
Michelle Petrofes, MD & Dale Harris, MD
Tom H. Pickles, DMD, MPH
Sonya Pinney
Wilbert & Mabel Pool
Martin Raitiere, MD, PhD & Betsy Tenenbaum
Gretchen Randolph
Richard A. Rawlinson, MD & Barbara Rogers
Donald W. & Elizabeth Rea
Betty Reiss, MD & Jacob Reiss, MD
Robert H. Richardson, MD
Dick & Jeanne Roy
Glenn Rubin, MD
William Sack, MD
John Saemann
Janice Sakofsky
Martin Salinsky, MD & Erin Peters
Margo Salisbury
Barbara Schramm
Jim Scott, MD
Mary E. Scott, ND, LAC
Timothy Sellers, MD

Alice Shapiro, MS, RD
Elizabeth Sheppard
Mark Sherman
Randy Siltanen, MD
David M. Silver, MD & Elaine Vale, MD
Lynn & Doris Sjolund
Jerry Slepach, MD & Donna Slepach
Michael Sluss, MD, MPH & Joyce Sluss
John Solters, MD
Jack Spadaro, PhD & Linda Steinle
Orly Stampfer
Charles & Donna Steadman
Karen Steingart, MD, MPH & Julian Fifer
Mary & Len Stoffer
H. Dean Stout
Renee Stringham, MD
Nancy Sullivan, CNM, MS
Hideko Tamura Snider
Bill & Sara Tattam
Cathy Terry
Jay Thiemeyer
Catherine Thomasson, MD
Maye Thompson, RN, PhD & Doug Allen
Lauren Titchener
Ann Turner, MD & Catherine Bax
Judith Uherbelau, RN
David Ulrich
Charlotte & Joe Uris
Tania Ursin
Marie Valleroy & Alan Locklear
Charles Versteeg, Jr.
Estelle Voeller
Elizabeth Waldron, MD
Amy Wales
Carol Walker, MD & John Walker
Thomas Ward, MD
Ellen Weeks
Grace Weinstein
Dorothy Well
Connie Whelan
Charles & Dawn White
Rahmana Eva Wiest
Sandra Wilborn, MD
Mitchell Williams
M. Lanier Williams, MD
Martin & Carolyn Winch
Diane Winn, RN, MPH
Loring Winthrop, MD & Maggie Winthrop
Barbara & Ray Wolfe

Ainsworth United Church of Christ
Alliance for Democracy
American Friends Service Committee
Anne Jaqua & Family Fund of The Oregon Community Fdn
Bridge City Friends Meeting
Dharma Rain Zen Center
Ellicka Fund of The Oregon Community Foundation
First Unitarian Peace Action Group
Gun and Tom Denhart Family Fund
Interfaith Council of Greater Portland
Japanese Ancestral Society of Portland
Japanese Garden Society of Oregon
Jewish Voice for Peace (Portland)
Jubitz Family Foundation
The Magic Pebble Foundation
The Max and Anna Levinson Foundation
Mazamas
Meyer Memorial Trust
Multnomah Meeting of Friends
National PSR
Oregon Buddhist Temple
Oregon Conservancy Foundation
Oregon Hiroshima Club
Peace and Justice Works
Policy Initiatives Group
Portland JACL (Japanese American Citizens League)
Power Past Coal Coalition
Renew Oregon Coalition
SGI-USA Buddhists
Sierra Club of Oregon
Stand Up to Oil Coalition
Tom Dwyer Automotive, Inc.
Trillium Asset Management
United Nations Association, Portland Chapter
Vancouver for Peace
Veterans for Peace, Chapter 72
Women's International League for Peace and Freedom

Oregon Physicians for Social Responsibility
1020 SW Taylor Street, Suite 275
Portland, OR 97205
(503) 274-2720 or info@oregonpsr.org
www.oregonpsr.org
www.facebook.com/oregonpsr
twitter.com/oregonpsr

Non-profit Organization
U.S. Postage
PAID
Portland, OR
Permit No. 1174

ADDRESS SERVICE REQUESTED

Inside This Issue

- Enormous Victories for Oregon PSR's Healthy Climate Program
- Whistleblower Letter Undercuts Nuclear Plant Managers' Credibility
- Agency Left Citizens Unprotected from Toxins
- Oregon Kisses Coal Goodbye!
- Hear from Oregon's Youth on Peace and Climate Change on April 29th

Help Us Conserve Resources

Oregon PSR also sends out an electronic version of this newsletter. If you would prefer to receive only the electronic version, please email us at info@oregonpsr.org to let us know. Thank you!

Name _____ Degree _____

Address _____

Phone _____

Email _____

For contributions to our local work, please make checks payable to Oregon PSR.

Oregon Physicians for Social Responsibility
1020 SW Taylor Street, Suite 275
Portland, OR 97205

Contributions to Oregon PSR are tax-deductible.

Please mark areas of interest:

☐ I want to receive weekly email Action Alerts.

☐ I want to see a presentation on Environmental Health, Peace & Nuclear Disarmament, Healthy Climate, Preventing Coal Exports, or Nuclear Energy.

☐ I want to volunteer in the Portland Office.

☐ I want to join the Healthy Climate Action Team

I'd like to donate to Oregon PSR

☐ \$1000+ Oregon PSR Leadership Circle

☐ \$500 Oregon PSR Sustainability Partner

☐ \$250 Oregon PSR Olive Branch Donor

☐ \$50-249 Oregon PSR Peace Crane Sponsor

☐ \$1-49 Oregon PSR General Member

Join Oregon Physicians for Social Responsibility
You can also join or donate on our website at www.oregonpsr.org