

CHAPTER 7
REFERENCES

7.0 REFERENCES

ACDS (Agricultural and Community Development Services, LLC), 2007, *Agricultural and Farmland Protection Plan*, Columbia, Maryland, February.

AFIS (American Forces Information Service), 2005, *Commission Makes More BRAC Decisions*, D. Miles, American Forces Press Service, Washington, DC, August 26.

Arnett, E. B., W. K. Brown, W. P. Erickson, J. K. Fiedler, B. L. Hamilton, T. H. Henry, A. Jain, G. D. Johnson, J. Kerns, R. R. Koford, C. P. Nicholson, T. J. O'Connell, M. D. Piorkowski, R. D. Tankersley, Jr., 2006, "Patterns of Bat Fatalities at Wind Energy Facilities in North America," *Journal of Wildlife Management*: 72(1):61-78.

AWEA (American Wind Energy Association), 2007, *U.S. Wind Energy Projects – New York (as of 12/31/2007)* (accessed January 18, 2008, <http://www.awea.org/projects/projects.aspx?s=New+York>), Washington, DC, December 31.

Barasch, G. E. and R. H. Beers, 1971, *Aerial Radiological Measuring Surveys of the Nuclear Fuel Services Plant, West Valley, New York, 1968 and 1969*, AEC Report No. ARMS-68.6.9, EG&G, Inc. Goleta, California, April.

Bergeron, M. P. and E. F. Bugliosi, 1988, *Ground-Water Flow Near Two Radioactive-Waste-Disposal Areas at the Western New York Nuclear Service Center, Cattaraugus County, New York—Results of Flow Simulation*, U.S. Geological Survey Water-Resources Investigations Report 86-4351, U.S. Geological Survey, Albany, New York.

Blickwedehl, R. R., B. Beyer, D. Aloysius, M. W. Grant, T. Weiss, and W. Bridenbaker, 1989, *Characterization of Solvent Leakage and Migration NRC Licensed Disposal Area Western New York Nuclear Service Center, West Valley, New York*, Dames and Moore, Inc. and West Valley Nuclear Services Company, West Valley, New York, December 28.

BLS (U.S. Bureau of Labor Statistics), 2007, "Table 1. Incidence rates of nonfatal occupational injuries and illnesses by industry and case type, 2006," (accessed September 16, 2008, <http://www.bls.gov/iif/oshwc/osh/os/ostb1765.pdf>), Washington, DC, October.

BLS (U.S. Bureau of Labor Statistics), 2008, *Quarterly Census of Employment and Wages, Report of Total Employment in Cattaraugus and Erie Counties* (accessed March 28, 2008, [http://data.bls.gov/PDQ/servlet/SurveyOutputServlet;jsessionid=f0302be5a843\\$3F\\$3FF\\$](http://data.bls.gov/PDQ/servlet/SurveyOutputServlet;jsessionid=f0302be5a843$3F$3FF$)), Washington, DC, March 25.

Boothroyd, J. C., B. S. Timson, and R. H. Dana, Jr., 1979, *Geomorphic and Erosion Studies at the Western New York Nuclear Service Center, West Valley, New York*, NUREG/CR-0795, New York State Geological Survey/State Museum, Albany, New York, December.

Boothroyd, J. C., B. S. Timson, and L. A. Dunne, 1982, *Geomorphic Processes and Evolution of Buttermilk Valley and Selected Tributaries, West Valley, New York, Fluvial Systems and Erosion Study, Phase II*, NUREG/CR-2862, Earth Surface Research, Inc. and New York State Geological Survey, July 1.

Bower, B., 2007, DOE Director, West Valley Demonstration Project, *West Valley Demonstration Project Quarterly Interagency Roundtable Presentation*, Albany, New York, December 11.

Boyce, J. I., and W. A. Morris, 2002, "Basement-controlled faulting of Paleozoic strata in southern Ontario, Canada: new evidence from geophysical lineament mapping," *Tectonophysics* 353 (2002) pp. 151-171, Elsevier Science B.V., February 15.

Boyer, B., B. Carpenter, C. Renschler, and R. Kellam, 2009, *Cattaraugus Creek Watershed Resource Guide and Proposed Watershed Planning Strategy*, Cattaraugus Creek Watershed Project Team (accessed July 13, 2009 at http://www.law.buffalo.edu/Academics/courses/874/CattCr/Resource_Guide/Resource_Guide_Final.doc).

Cattaraugus (Cattaraugus County Department of Economic Development, Planning and Tourism), 2001, *Smart Development for Quality Communities, A Guidebook for Cattaraugus County, New York, Elements of a Countywide Vision*, Little Valley, New York, June 30.

Cattaraugus (Cattaraugus County Department of Economic Development, Planning and Tourism), 2006a, Route 219 – International Trade Corridor, Ashford Business and Education Park – Ashford, New York (accessed September 29, 2006, http://www.cattco.org/business_opportunities/pdfs/vol7files/ashford_park.pdf).

Cattaraugus (Cattaraugus County Department of Economic Development, Planning and Tourism), 2006b, Route 219 – International Trade Corridor, Ellicottville Business Park – Ellicottville, New York (accessed September 29, 2006, http://www.cattco.org/business_opportunities/pdfs/vol7files/eville_park.pdf).

Cattaraugus (Cattaraugus County Department of Economic Development, Planning and Tourism), 2006c, Route 219 – International Trade Corridor, Railyard Industrial Park – Great Valley, New York (accessed September 29, 2006, http://www.cattco.org/business_opportunities/pdfs/vol7files/greatvalley_railyard.pdf).

Cattaraugus (Cattaraugus County Department of Economic Development, Planning and Tourism), 2006d, Ellicottville Community Tourism and Cultural Centers, Ellicottville, New York (accessed September 29, 2006, http://www.cattco.org/business_opportunities/pdfs/vol7files/eville-tourism-center.htm).

Cattaraugus (Cattaraugus County Department of Economic Development, Planning and Tourism), 2006e, *Applying Smart Growth to Economic Development* (accessed August 31, 2006, <http://www.cattco.org/planning/smart-growth.asp>), Little Valley New York.

CCSD (Canadian Council on Social Development), 2007, *Poverty by Geography: Urban Poverty in Canada, 2000*, Ottawa, Ontario.

Census (U.S. Department of Commerce, U.S. Census Bureau), 2000, *Poverty in the United States – 1999*, p. 60–210, Economics and Statistics Administration, Washington, DC, September.

Census Canada (Statistics Canada), 2001, Profile for Canadian Census Subdivisions, 2001 Census, Ottawa, Canada, March 13.

Census Canada (Statistics Canada), 2008, 2001 Community Profiles (accessed January 29, 2008, at <http://www12.statcan.ca/english/profil01/CP01/Index.cfm?Lang=E>), Ottawa, Canada.

Chamberlain, J., 2008, West Valley Environmental Services, Personal communication to C. M. Bohan, U.S. Department of Energy, West Valley, New York, Orphan Waste, April 9.

Chilsom, L., 2003, West Valley Nuclear Services Company, Nuclear Safety and Emergency Management, West Valley, New York, Personal communication (telecom) to D. Nemeth, Science Applications International Corporation, Washington, DC, "Letters of Agreement and Memoranda of Understanding – Fire Protection, Ambulance Services and Traffic Control" August 12.

Crawford, C. G., 2008, Planner, Cattaraugus County, Little Valley, New York, Personal communication (email) to J. Schinner, Science Applications International Corporation, Germantown, Maryland, "Cattaraugus County Land Use & Land Cover," February 4.

Crone, A. J. and R. L. Wheeler, 2000, *Data for Quaternary faults, liquefaction features, and possible tectonic features in the Central and Eastern United States, east of the Rocky Mountain front*, U.S. Geological Survey Open-File Report 00-0260 (available at <http://pubs.usgs.gov/of/2000/ofr-00-0260>).

CWVNW (Coalition on West Valley Nuclear Wastes), 1993, *Confirmation of Anomalous Westward Dip between Springville and West Valley, New York*, East Concord, New York, November 14.

Dames and Moore (Dames and Moore, Inc.), 1970, *Report: Site Environmental Studies, Seismo-Tectonics, Proposed Expansion, Nuclear Spent Fuel Reprocessing Facility, West Valley, New York*, Nuclear Fuel Services, Incorporated, July 11.

Dames and Moore (Dames and Moore, Inc.), 1983, *Seismic Hazard Analysis, West Valley Demonstration Project*, West Valley, New York, August 17.

Dames and Moore (Dames and Moore, Inc.), 1986, *Hydrologic Investigation of the Frequency of Emergency Spillway Overflow at the Western New York Nuclear Service Center Reservoirs, West Valley, New York*, February.

Dames and Moore (Dames and Moore, Inc.), 1992, *Seismic Hazard Analysis for the West Valley Demonstration Project*, West Valley, New York (unpublished report) January.

Dames and Moore (Dames and Moore, Inc.), 1995, New York State Energy Research and Development Authority, *Western New York Nuclear Service Center Off-Site Radiation Investigation*, 2 Vols., Pearl River, April 20.

Dana, Jr., R. H., R. H. Fakundiny, R. G. Lafleur, S. A. Molello, and P. R. Whitney, 1979a, *Geologic Study of the Burial Medium at a Low-Level Radioactive Waste Burial Site at West Valley, New York*, NYSGS/79-2411, New York State Geological Survey/State Museum, Albany, New York, February 9.

Dana, Jr., R. H., S. A. Molello, R. H. Fickies, and R. H. Fakundiny, 1979b, *General Investigation of Radionuclide Retention in Migration Pathways at the West Valley New York Low-Level Burial Site, Annual Report, September 1, 1997 – September 30, 1998*, New York State Geological Survey/State Museum, Albany, p. 99, NUREG/CR-0794, November.

DCJS (New York State Division of Criminal Justice Services), 2008, New York State Law Enforcement Personnel in 2007, Uniform Crime Reporting System, Albany, New York (accessed at <http://criminaljustice.state.ny.us/index.htm>), March 27.

Dietrich, C., 2008, Acting Director, Potter County Planning Commission, Coudersport, Pennsylvania, Personal communication to L. Wedande, Science Applications International Corporation, Interview Record – "Future Actions for Cumulative Impacts," April 7.

DOC (U.S. Department of Commerce), 2002, Table CO-EST2001-12-36, Time Series of New York Intercensal Population Estimates by County: April 1, 1990 to April 1, 2000, Population Division, U.S. Census Bureau (accessed at http://www.census.gov/popest/archives/2000s/vintage_2001/CO-EST2001-12/CO-EST2001-12-36.html), April 17.

DOC (U.S. Department of Commerce), 2006, 2006 *American Community Survey*, U.S. Census Bureau, Washington, DC.

DOC (U.S. Department of Commerce), 2007, 2000 Decennial Census – American Factfinder, Summary File 1, Census Bureau, (available at http://factfinder.census.gov/servlet/DatasetMainPageServlet?_program=DEC&_submenuId=datasets_2&_lang=en&_ts=), December 12.

DOC (U.S. Department of Commerce), 2008a, U.S. population data, SF-1, U.S. Census Bureau, Washington, DC.

DOC (U.S. Department of Commerce), 2008b, U.S. population data, SF-3, U.S. Census Bureau, Washington, DC.

DOC (U.S. Department of Commerce), 2009a, Table 1: Annual Estimates of the Resident Population for Counties of New York: April 1, 2000 to July 1, 2008 (accessed at <http://www.census.gov/popest/counties/tables/CO-EST2008-01-36.xls>), March 19.

DOC (U.S. Department of Commerce), 2009b, 2007 *American Community Survey*, U.S. Census Bureau (accessed on February 6, 2008, http://factfinder.census.gov/servlet/DatasetMainPageServlet?program=ACS&_submenuId=datasets_1&_lang=en&_ts=).

DOD (Department of Defense), 2005, *Base Closure and Realignment Report*, Vol. 1, Part 1 of 2, Washington, DC, May.

DOE (U.S. Department of Energy), 1978, *Western New York Nuclear Service Center Study Companion Report*, TID-28905-2, Washington, DC.

DOE (U.S. Department of Energy), 1980, *Final Environmental Impact Statement, Waste Isolation Pilot Plant*, DOE/EIS-0026, Assistant Secretary for Defense Programs, Washington, DC, October.

DOE (U.S. Department of Energy), 1982, *Final Environmental Impact Statement Long-Term Management of Liquid High-Level Radioactive Wastes Stored at the Western New York Nuclear Service Center, West Valley*, DOE/EIS-0081, Assistant Secretary for Nuclear Energy, Office of Terminal Waste Disposal and Remedial Action, Washington, DC, June.

DOE (U.S. Department of Energy), 1990, *Radiation Protection of the Public and the Environment*, DOE Order 5400.5, Change 1, Washington, DC, June 29.

DOE (U.S. Department of Energy), 1996a, *Draft Environmental Impact Statement for Completion of the West Valley Demonstration Project and Closure or Long-Term Management of Facilities at the Western New York Nuclear Service Center*, Volumes 1 and 2, DOE/EIS-0226-D, West Valley Area Office, West Valley, New York, January.

DOE (U.S. Department of Energy), 1996b, *Final EIS for the Nevada Test Site and Off-Site Locations in the State of Nevada*, DOE/EIS-0243, Nevada Operations Office, Las Vegas, Nevada, August.

DOE (U.S. Department of Energy), 1997a, *Final Waste Management Programmatic Environmental Impact Statement, For Managing Treatment, Storage, and Disposal of Radioactive and Hazardous Waste*, DOE/EIS-0200-F, Office of Environmental Management, Washington, DC, May.

DOE (U.S. Department of Energy), 1997b, *Waste Isolation Pilot Plant Disposal Phase Final Supplemental Environmental Impact Statement, Summary*, DOE/EIS-0026-S-2, Carlsbad Area Office, Carlsbad, New Mexico, September.

DOE (U.S. Department of Energy), 1998, *Final Environmental Impact Statement on Management of Certain Plutonium Residues and Scrub Alloy Stored at the Rocky Flats Environmental Technology Site*, DOE/EIS-0277F, Assistant Secretary for Environmental Management, Washington, DC, August.

DOE (U.S. Department of Energy), 1999a, *Radioactive Waste Management Manual*, DOE M 435.1-1, Washington, DC, July 9.

DOE (U.S. Department of Energy), 1999b, *DOE Standard Radiological Control*, DOE-STD-1098-99, Washington, DC, July.

DOE (U.S. Department of Energy), 2000, *Clean Air Act General Conformity Requirements and the National Environmental Policy Act Process*, Environmental, Safety and Health, Office of NEPA Policy and Assistance, Washington, DC, April.

DOE (U.S. Department of Energy), 2002a, *Estimating Radiation Risk from Total Effective Dose Equivalent (TEDE)*, ISCORS Technical Report No. 1, Office of Environmental Policy and Guidance, DOE/EH-412/0015/0802, Rev. 1, Washington, DC, August.

DOE (U.S. Department of Energy), 2002b, *Final Environmental Impact Statement for a Geologic Repository for the Disposal of Spent Nuclear Fuel and High-Level Radioactive Waste at Yucca Mountain, Nye County, Nevada*, DOE/EIS-0250, Office of Civilian Radioactive Waste Management, Las Vegas, Nevada, February.

DOE (U.S. Department of Energy), 2002c, *DOE Standard, Natural Phenomena Hazards Site Characterization Criteria*, DOE-STD-1022-94, Washington, DC, reaffirmed with errata April.

DOE (U.S. Department of Energy), 2002d, *A Graded Approach for Evaluating Radiation Doses to Aquatic and Terrestrial Biota*, DOE-STD-1153-2002, Washington, DC, July.

DOE (U.S. Department of Energy), 2002e, *Operating Experience Summary*, OE Summary 2002-19, Office of Environment, Safety, and Health, September 23.

DOE (U.S. Department of Energy), 2002f, *West Valley Nuclear Services Company, Report from the DOE Voluntary Protection Program Onsite Review, October 22-24, 2002*, DOE/EH-0665, Office of Environment, Safety and Health, Washington DC, November.

DOE (U.S. Department of Energy), 2003a, *DOE Occupational Radiation Exposure, 2002 Report*, DOE/EH-0675, Assistant Secretary for Environment, Safety and Health, Office of Corporate Performance Assessment, Washington, DC.

DOE (U.S. Department of Energy), 2003b, *Operating Experience Summary*, OE Summary 2003-05, Office of Environment, Safety, and Health, March 10.

DOE (U.S. Department of Energy), 2003c, *Operating Experience Summary*, OE Summary 2003-08, Office of Environment, Safety, and Health, April 21.

DOE (U.S. Department of Energy), 2003d, *Operating Experience Summary*, OE Summary 2003-23, Office of Environment, Safety, and Health, November 17.

DOE (U.S. Department of Energy), 2003e, *West Valley Demonstration Project Waste Management Environmental Impact Statement*, DOE/EIS-0337F, West Valley Area Office, West Valley, New York, December.

DOE (U.S. Department of Energy), 2003f, *Solid Waste Management Unit Assessment, SWMU #45 – Breach in Laundry Wastewater Line (EPA ID #NYD980779540)*, Ohio Field Office, West Valley, New York, December 22.

DOE (U.S. Department of Energy), 2004a, *DOE Occupational Radiation Exposure, 2003 Report*, DOE/EH-0688, Assistant Secretary for Environment, Safety and Health, Office of Corporate Performance Assessment, Washington, DC.

DOE (U.S. Department of Energy), 2004b, *Final Hanford Site Solid (Radioactive and Hazardous) Waste Program Environmental Impact Statement, Richland, Washington*, DOE/EIS-0286, Richland Operations Office, Richland, Washington, January.

DOE (U.S. Department of Energy), 2004c, *Operating Experience Summary*, OE Summary 2004-10, Office of Environment, Safety, and Health, May 17.

DOE (U.S. Department of Energy), 2005a, *The Report to Congress on the Federal Archeology Program*, West Valley Demonstration Project, Ohio Field Office, West Valley, New York, February 8.

DOE (U.S. Department of Energy), 2005b, *Surveillance No. S05-003/E, Vitrification Cell Dismantlement Fire Events, January 18-28, 2005*, Ohio Field Office, West Valley Demonstration Project, West Valley, New York, February.

DOE (U.S. Department of Energy), 2005c, *Report from the DOE Voluntary Protection Program On-site Review*, DOE/EH-0714, Office of Environment, Safety and Health, Washington, DC, October.

DOE (U.S. Department of Energy), 2006a, *DOE Occupational Radiation Exposure 2005 Report*, Office of Health, Safety and Security, Office of Corporate Safety Analysis (available at <http://www.eh.doe.gov/rem>), Washington, DC.

DOE (U.S. Department of Energy), 2006b, *West Valley Demonstration Project Waste Management Environmental Impact Statement Supplement Analysis*, Revised Final, DOE/EIS-0337-SA-01, West Valley Demonstration Project, West Valley, New York, June 7.

DOE (U.S. Department of Energy), 2006c, *Environmental Assessment for the Decontamination, Demolition, and Removal of Certain Facilities at the West Valley Demonstration Project*, Final, DOE/EA-1552, West Valley Area Office, West Valley, New York, September 14.

DOE (U.S. Department of Energy), 2006d, *Finding of No Significant Impact, Proposed Decontamination, Demolition, and Removal of Certain Facilities at the West Valley Demonstration Project*, DOE/EA-1552, West Valley, New York, September 14.

DOE (U.S. Department of Energy), 2007, *DOE Occupational Radiation Exposure, 2006 Report* (accessed January 2008, <http://www.eh.doe.gov/remis>), January.

DOE (U.S. Department of Energy), 2008a, *Final Supplemental Environmental Impact Statement for a Geologic Repository for the Disposal of Spent Nuclear Fuel and High-Level Radioactive Waste at Yucca Mountain, Nye County, Nevada*, DOE/EIS-0250F-S1, Office of Civilian Radioactive Waste Management, Las Vegas, Nevada, June.

DOE (U.S. Department of Energy), 2008b, *Final Supplemental Environmental Impact Statement for a Geologic Repository for the Disposal of Spent Nuclear Fuel and High-Level Radioactive Waste at Yucca Mountain, Nye County, Nevada – Nevada Rail Transportation Corridor DOE/EIS-0250F-S2, and Final Environmental Impact Statement for a Rail Alignment for the Construction and Operation of a Railroad in Nevada to a Geologic Repository at Yucca Mountain, Nye County, Nevada*, DOE/EIS-0369, Office of Civilian Radioactive Waste Management, Las Vegas, Nevada, June.

DOE (U.S. Department of Energy), 2008c, *Environmental Protection Program*, DOE Order 450.1A, Office of Health, Safety and Security, Washington, DC, June 4.

DOE and NYSERDA (U.S. Department of Energy and New York State Energy Research and Development Authority), 1981, *Cooperative Agreement between United States Department of Energy and New York State Energy Research and Development Authority on the Western New York Nuclear Service Center at West Valley, New York*, September 18, as amended.

DOI (U.S. Department of the Interior), 1986, *Visual Resource Contrast Rating, BLM Manual Handbook H-8431-1*, Bureau of Land Management, Washington, DC, January 17.

Doran, S., 2008, Endangered Species Biologist, U.S. Fish and Wildlife Service, Cortland, New York, Personal communication (letter) to B. Bower, U.S. Department of Energy, West Valley, “Occurrence of Federally-Listed Threatened and Endangered Species Within the Vicinity of the West Valley Demonstration Project Site,” New York, July 29.

Duckworth J. P., 1972, Nuclear Fuel Services, Inc., Letter to J. P. O’Reilly, U.S. Atomic Energy Commission, Subject: Sanitary Sewer Activity, February 25.

Duckworth, J. P., 1977, Nuclear Fuel Services, Inc., Memorandum to W. A. Oldham, Nuclear Fuel Services, Inc., Subject: Leak Testing of WTF Vent Line, Serial 9-77-45, May 25.

Ebel, J. E. and M. Tuttle, 2002, *Earthquakes in the Eastern Great Lakes Basin from a Regional Perspective*, Tectonophysics 353 (2002), pp. 17-13.

EDAC (Engineering Decision Analysis Company, Inc), 1975, *Seismic Investigation of the Nuclear Fuel Services, Inc., Reprocessing Plant at West Valley, New York*, EDAC 131.01, Palo Alto, California, January 1.

E&E (Ecology and Environment), 2006, *USACE Permit Supplemental Filing – Description of Proposed Action*, Noble Bliss Windpark, August 2.

EFLHD (Eastern Federal Lands Highway Division), 2008, *Active Projects* (accessed January 18, 2008, <http://www.evl.fhwa.dot.gov/projects-active.aspx>).

EG&G/EM (EG&G Energy Measurements), 1991, *An Aerial Radiological Survey of the West Valley Demonstration Project and Surrounding Area*, Survey Report, EGG-10617-1080, West Valley, New York, September.

Empire Geo-Services (Empire Geo-Services, Inc.), 2006, *Geotechnical Report for Evaluation and Monitoring of the Existing Slope, Northeast of Lagoon No. 3, West Valley Nuclear Services Company, West Valley, New York*, Hamburg, New York, March 24.

Engelder, T. and P. Geiser, 1979, "The relationship between pencil cleavage and lateral shortening within the Devonian section of the Appalachian Plateau," *Geology*, Vol. 7, pp. 460-464.

EPA (U.S. Environmental Protection Agency), 1974, *Information on Levels of Environmental Noise Requisite to Protect Public Health and Welfare with an Adequate Marginal Safety*, EPA-550/9-74-004, Office of Noise Abatement and Control, Washington, DC, March.

EPA (U.S. Environmental Protection Agency), 1987, *Sole Source Aquifer Determination Cattaraugus Creek Basin Aquifer System in Cattaraugus, Erie, Wyoming and Allegany Counties, New York*, 52 FR 36100, September 25.

EPA (U.S. Environmental Protection Agency), 1989, *Risk Assessment Guidance for Superfund, Volume 1, Human Health Evaluation Manual (Part A) Interim Final*, Washington, DC.

EPA (U.S. Environmental Protection Agency), 1999a, *Consideration of Cumulative Impacts in EPA Review of NEPA Documents*, EPA 315-R-99-002, Office of Federal Activities, Washington, DC, May.

EPA (U.S. Environmental Protection Agency), 1999b, *Cancer Risk Coefficients for Environmental Exposure to Radionuclides, Federal Guidance Report No. 13*, EPA 402-R-99-001, Office of Radiation and Indoor Air, Washington, DC, September.

EPA (U.S. Environmental Protection Agency), 2003, *Region II Sole Source Aquifers, Cattaraugus Creek Basin Aquifer System*, Support Document (accessed July 13, 2005, <http://www.epa.gov/region02/water/aquifer/index.html>).

EPA (U.S. Environmental Protection Agency), 2006a, *EPA Air Data – County Emissions Map – Criteria Air Pollutants, New York* (available at <http://www.epa.gov/air>).

EPA (U.S. Environmental Protection Agency), 2006b, *NPL Factsheet, Peter Cooper, New York*, EPA ID# NYD980530265, October 3.

EPA (U.S. Environmental Protection Agency), 2007a, *National Priorities List Sites in New York* (accessed January 18, 2008, <http://www.epa.gov/superfund/sites/npl/ny.htm>), November 28.

EPA (U.S. Environmental Protection Agency), 2007b, *National Priorities List Sites in Pennsylvania* (accessed January 18, 2008, <http://www.epa.gov/superfund/sites/npl/pa.htm>), November 28.

EPA (U.S. Environmental Protection Agency), 2007c, *EPA Air Data - Monitor Values Report - Criteria Air Pollutants, New York* (available at <http://www.epa.gov/air/data/monvals.html?st~NY~New%20York/>).

EPA (U.S. Environmental Protection Agency), 2007d, *Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2005*, Washington, DC, April 5.

EPA and ACE (U.S. Environmental Protection Agency and U.S. Army Corps of Engineers), 2007, *Clean Water Act Jurisdiction Following the U.S. Supreme Court's Decision in Rapanos v. United States & Carabell v. United States* (accessed June 28, 2009 at <http://www.epa.gov/owow/wetlands/pdf/RapanosGuidance6507.pdf>), June 5.

EPA (U.S. Environmental Protection Agency, Region 2), U.S. Nuclear Regulatory Commission (NRC), New York State Department of Environmental Conservation (NYSDEC), New York State Department of Health (NYSDOH), New York State Department of Labor (NYSDOL), 2003, *Regulators Communication Plan on Application of Cleanup Requirements for Decommissioning the West Valley Site*, Rev. 1, May 20.

Erie-Niagara (Erie and Niagara Counties), 2006, *Framework for Regional Growth, Erie + Niagara Counties, New York*, Final Report, October.

Ermer, M., 2005, Wildlife Biologist I, New York State Department of Environmental Conservation, Division of Fish, Wildlife and Marine Resources, Region 9, Allegany, New York, Personal communication (letter) to M. Maloney, U.S. Department of Energy, West Valley, New York, "Wetland Delineation," December 28.

ESRI (Environmental Systems Research Institute), 2008, Data & Maps (available at <http://www.esri.com/data/data-maps/overview.html>), Redlands, California.

Fakundiny, R. H., J. T. Myers, P. W. Pomeroy, J. W. Pferd, and T. A. Nowak, Jr., 1978, "Structural Instability Features in the Vicinity of the Clarendon-Linden Fault System, Western New York and Lake Ontario", *Advances in Analysis of Geotechnical Instabilities*, University of Waterloo Press, SM Study No. 13, Paper 4.

Fakundiny, R. H. and P. W. Pomeroy, 2002, "Seismic-reflection profiles of the central part of the Clarendon-Linden fault system of western New York in relation to regional seismicity," *Tectonophysics*, Vol. 353, pp. 173-213, April 26.

FCC (Federal Communication Commission), 2006, *Radio Frequency Safety, Information on Human Exposure to Radio Frequency Fields from Cellular and PCS Radio Transmitters* (accessed September 1, 2006, <http://www.fcc.gov/oet/rfsafety/cellpcs.html>), January 9.

Ferrero, H., 2008, Planner, Livingston County Planning Department, Geneseo, New York, Personal communication with L. Wedande, Science Applications International Corporation, Reston, Virginia, "West Valley Decommissioning EIS Project Request – Livingston County," March 25.

Fiedler, J. K., T. H. Henry, R. D. Tankersley, and C. P. Nicholson, 2007, *Results of Bat and Bird Mortality Monitoring at the Expanded Buffalo Mountain Windfarm, 2005*, Tennessee Valley Authority, Knoxville, Tennessee, June 28.

Fisk, A., 2008, Senior Planner, Niagara County Economic Development, Sanborn, New York, Personal communication with L. Wedande, Science Applications International Corporation, Reston, Virginia, "West Valley Decommissioning EIS Project Request – Niagara County," March 31.

Fujita, T. T., J. J. Tecson, and N. J. Levine, 1979, *A Site-Specific Evaluation of Tornado and High-Wind Risks at West Valley Site, New York*, SMRP Research Paper No. 178, November.

Gentner, M., 2008, West Valley Volunteer Hose Company, Record of Conversation between S. Schatzel, Science Applications International Corporation, Germantown, Maryland, March 11.

Geomatrix Consultants, Inc., 2007, *Focused Analysis of Remediation Alternatives for Groundwater Plume Expansion and Seepage to Surface Water, West Valley Demonstration Project – North Plateau Strontium-90 Plume, West Valley, New York*, Project No. 13302, Rev. 4, Amherst, New York, May 30.

Giles, P., 2004, *Low Income Measurement in Canada*, Income Research Paper Series, Catalogue No. 75F0002MIE – No. 11, Ottawa, Canada, December.

Gill (Bradley R. Gill Consulting Group), 1999, *Geologic Report covering portions of Erie, Cattaraugus, Allegany and Wyoming Counties*, Hamburg, New York, May.

Gill, B. R., 2005, Geologic Report covering portions of Erie, Cattaraugus, Allegany and Wyoming Counties, (a continuation and expansion of earlier work entitled: Regional Geologic Mapping Analysis of Certain Horizons in the Vicinity of the Western New York Nuclear Service Center, Town of Ashford, Cattaraugus Co., New York), Earth Energy Consultants, Lakeview, New York, April.

Glutz, D., 2008, Planning Director, Warren County, Pennsylvania, Personal communication with L. Wedande, Science Applications International Corporation, Reston, Virginia, “West Valley Decommissioning EIS Project Request – Warren County,” April 8.

G&W (Genesee and Wyoming Inc.), 2008, Information about rail operations in the Western New York/Pennsylvania region (accessed February 7, 2008, <http://www.gwrr.com/default.cfm?action=rail§ion=3B3a>).

Hadley, J. B. and J. F. Devine, 1974, Seismotectonic map of the Eastern United States, U.S. Geological Survey, Map ME-620, Washington, D.C.

Holzworth, G. C., 1972, *Mixing Heights, Windspeeds and Potential for Urban Air Pollution Throughout the Contiguous United States*, Publication No. AP-101, U.S. Environmental Protection Agency, Office of Air Programs, Research Triangle Park, North Carolina, January.

Horizon (Horizon Wind Energy), 2008, *New York State Wind Power Development* (accessed on January 18, 2008, <http://www.horizonwind.com/projects/whatweredoing/newyork/default.aspx>).

Horowitz, C., 2008, Ellicottville Town Planner, Town of Ellicottville, New York, Personal communication with L. Wedande, Science Applications International Corporation, Reston, Virginia, “West Valley Decommissioning EIS Project Request – Cattaraugus County,” April 11.

Isaacson, J. H., 2008, Senior Planner, Cattaraugus County Economic Development, Planning & Tourism, New York, Personal communication with L. Wedande, Science Applications International Corporation, Reston, Virginia, “West Valley Decommissioning EIS Project Request,” March 25.

Jacobi, R. D., 2002, “Basement faults and seismicity in the Appalachian Basin of New York State,” *Tectonophysics* 353 (2002), pp. 75-113, Elsevier Science B.V., April.

Jacobi, R. and J. Fountain, 1996, *Determination of the Seismic Potential of the Clarendon-Linden Fault System in Allegany County*, Final Report, New York State Energy Research and Development Authority, Albany, New York, pp. 2106, June 11.

Jacobi, R. and J. Fountain, 2002, “The character and reactivation history of the southern extension of the seismically active Clarendon-Linden Fault System, western New York State,” *Tectonophysics* 353 (2002) 215-262, Elsevier Science B.V., February 14.

Jain, A., P. Kerlinger, R. Curry, and L. Slobodnik, 2007, *Annual Report for the Maple Ridge Wind Power Project Postconstruction Bird and Bat Fatality Study*, Syracuse, New York, May 31.

Johnson and Michelhaugh, 2003, *Transportation Routing Analysis Geographic Information System (TRAGIS) User's Manual*, ORNL/NTRC-006, Oak Ridge National Laboratory, Oak Ridge, Tennessee, June.

Kaletka, M., 2008, Village of Springville, New York, Personal communication with L. Wedande, Science Applications International Corporation, "West Valley Decommissioning EIS Project Request – Village of Springville," April 11.

Kappel, W. M. and W. E. Harding, 1987, *Surface-Water Hydrology of the Western New York Service Center, Cattaraugus County, New York*, U.S. Geological Survey Water-Resources Investigations Report 85-4309, Ithaca, New York.

Keel, R. 1984, "Specification for Completion of Lagoon 1 Decommissioning and Contamination Hardstand Removal", Memorandum FB:84-0045, to E. G. Hess, West Valley Demonstration Project, April 2.

Kool, J. B. and Y. S. Wu, 1991, *Ground-Water Flow and Transport Modeling of the NRC-Licensed Waste Disposal Facility, West Valley, New York*, NUREG/CR-5794, prepared by HydroGeologic, Inc. for the Nuclear Regulatory Commission, October.

Kuhn, R. D., 1995, New York State Office of Parks, Recreation and Historic Preservation, Historic Preservation Coordinator, Waterford, New York, Personal communication (letter) to P. L. Piciulo, Program Director, U.S. Department of Energy, West Valley, New York, June 15.

La Fleur, R. G., 1979. *Glacial Geology and Stratigraphy of Western New York Nuclear Service Center and Vicinity, Cattaraugus and Erie Counties, New York*, USGS Open File Report 79-989, Albany, New York.

Lewis, W. H., 1968, Nuclear Fuel Services, Letter to John A. McBride, U.S. Atomic Energy Commission, forwarding Nuclear Fuel Services Inc. Quarterly Report for October 1 Through December 31, 1967, January 29.

Liao, S.C.C., D. Veneziano, and R.V. Whitman, 1988, *Regression Models for Evaluating Liquefaction Probability*, Journal of Geotechnical Engineering, ASCE 114 4 (1988), pp. 389–411.

Luckett, L. W., 1995, Dames and Moore, *Western New York Nuclear Services Center Off-Site Radiation Investigation, Volume I: Summary Report*, December 1.

Lunden, D. L., 2008, *West Valley Decommissioning EIS Project Request – McKean County*, Director, McKean County Planning Commission, McKean County, Pennsylvania, Personal communication with L. Wedande, Science Applications International Corporation, April 8.

Mahan, S. A., 2007, *Informal Memo from USGS Luminescence Dating Lab*, U.S. Geologic Survey, March 15.

Malone, K., 2003, West Valley Nuclear Services Company, West Valley, New York, Personal communication to J. Hammelman, Science Applications International Corporation, "Answers to More Socioeconomic Questions," May 14.

Malone, K., 2006, West Valley Nuclear Services Company, West Valley, New York, Personal communication (email) to K. Folk, Science Applications International Corporation, "Stream Flow Information," June 19.

Martin, T. H., 2000, *A New Look at Gravel Mining in Cattaraugus County (Twenty First Century Planning for the Route 16 Corridor)*, Cattaraugus County Department of Economic Development, Planning, and Tourism, West Valley, New York, September 26.

McDonald, J. R., 1981, *Assessment of Tornado and Straight Wind Hazard Probabilities*, University of California, July.

McKinney, T. F., 1986, Dames and Moore, Letter to West Valley Nuclear Services Company, *Letter Report Review of Erosion Projections, Low-Level Waste Disposal Area*, Western New York Nuclear Service Center, West Valley, New York, July 8.

Mellor, R. A., 2005, West Valley Nuclear Services Company, Memorandum #AA:2005:0001, forwarding the *Final Assessment Report on Unplanned Exposures to Facility Workers in the Vitrification Dismantlement Project*, February 8.

Michalczak, L., 2003, *Head End Ventilation (HEV) Cell Radioisotope Inventory Report*, RIR-403-012, Revision 0, West Valley Nuclear Services Company, West Valley, New York, April 29.

MOBILEEDIA, 2007, *Cell Phone Towers – Buffalo, New York* (accessed on January 18, 2008, at <http://www.cellreception.com/towers/towers.php>), July 16.

Mogg, 2003, Dispatcher, New York State Police, Olean, New York, Personal communication to D. Nemeth, Science Applications International Corporation, “Police Support,” Washington, DC, August 12.

Moore, T., 2008, County of Chautauqua Industrial Development Agency, Personal communication to L. Wedande, Science Applications International Corporation, Reston, Virginia, “West Valley Decommissioning EIS Project Request – Chautauqua County, New York,” April 16.

NCI (National Cancer Institute), 2008, “National Cancer Institute State Cancer Profiles,” (accessed January 2008, <http://statecancerprofiles.cancer.gov/cgi-bin/quickprofiles/profile.pl?36&001>), January.

NCRP (National Council on Radiation Protection and Measurements), 2009, *Ionizing Radiation Exposure of the Population of the United States*, NCRP Report No. 160, Bethesda, Maryland.

Neuhauser and Kanipe, 2003, *RADTRAN 5 User’s Guide*, SAND 2003-2354, Sandia National Laboratories, Albuquerque, New Mexico, July.

NHTSA (National Highway Traffic Safety Administration), 2006, *Traffic Safety Facts 2004 Data*, National Center for Statistics and Analysis, Washington, DC (accessed at <http://www-nrd.nhtsa.dot.gov/departments/nrd-30/ncsa/>), January.

NOAA (National Oceanic and Atmospheric Administration), 2007, *2007 Local Climatological Data Annual Summary with Comparative Data, Buffalo, New York*, National Climatic Data Center, Asheville, North Carolina.

Noble (Noble Environmental Power) 2008, *Our Windparks – Main Page* (accessed on March 18, 2008, <http://www.noblepower.com/our-project/index.html>).

Noble Allegany Windpark, LLC, 2008, *Final Environmental Impact Statement for the Noble Allegany Windpark, Allegany County, New York*, 002270_NP18_09-B2585, prepared by Ecology and Environment Inc., Bliss, New York, September.

Noble Wethersfield Windpark, LLC, 2007, *Final Environmental Impact Statement for the Noble Wethersfield Windpark, Wyoming County, New York*, prepared by Ecology and Environment Inc., Bliss, New York, August 20.

North, E. D., 1968, Nuclear Fuel Services, Inc., Letter to L. D. Low, U.S. Atomic Energy Commission, Subject: Need to Suspend Dissolver Operations, March 22.

NRC (U.S. Nuclear Regulatory Commission), 1977, Memorandum from J. C. Stepp, Chief Geosciences Branch, DSE, to R. M. Bernero, Chief, Fuel Reprocessing and Recycle Branch, NMSS, Subject: West Valley, NFS Site, April 6.

NRC (Department of Defense, Department of Energy, Environmental Protection Agency, Nuclear Regulatory Commission), 2002, *Multi-Agency Radiation Survey and Site Investigation Manual (MARSSIM) Revision 1*, (NUREG-1575, Rev 1; EPA-402-R-97-016, Rev. 1, DOE/EH-0624, Rev 1.), Washington, DC, August.

NRC (U.S. Nuclear Regulatory Commission), 2006, *Consolidated NMSS Decommissioning Guidance: Characterization, Survey, and Determination of Radiological Criteria*, NUREG-1757, Vol. 2, Rev. 1, September.

NRCC (Northeast Regional Climate Center) 2003a, Comparative Climatic Data for the United States, Lowest Temperature of Record (accessed at <http://www.nrcc.cornell.edu/ccd/lowtmp98.html>), August 7.

NRCC (Northeast Regional Climate Center) 2003b, Comparative Climatic Data for the United States, Highest Temperature of Record (available at <http://www.nrcc.cornell.edu/ccd/hghtmp98.html>), August 7.

NRCC (Northeast Regional Climate Center) 2003c, Comparative Climatic Data for the United States, Maximum Wind Speed (available at <http://www.nrcc.cornell.edu/ccd/maxwnd98.html>), August 7.

NRCC (Northeast Regional Climate Center) 2003d, Comparative Climatic Data for the United States, Average Wind Speed (available at <http://www.nrcc.cornell.edu/ccd/wndspd98.html>), August 7.

NWCC (National Wind Coordinating Committee), 2004, *Wind Turbine Interactions with Birds and Bats: A Summary of Research Results and Remaining Questions*, Fact Sheet, Second Edition, Resolve, Inc., Washington, DC, November.

NWS (National Weather Service), 2003, Personal communication (telecom) with J. Holian, Science Applications International Corporation, Germantown, Maryland, "Prevailing Wind Direction - Longterm (1996 - 2002)," Buffalo, New York, September 25.

NYS Physician Profile (New York State Physician Profile), 2009, "Search for Physician Profile Information," Cattaraugus and Erie County (accessed April 21, 2009, <http://www.nydoctorprofile.com/welcome>).

NYSDEC (New York State Department of Environmental Conservation), 1992, *US EPA Region II Administrative Order on Consent Docket II*, RCRA 3008(h)-92-0202, Proceedings Under Section 3008(h) of the RCRA amended, March.

NYSDEC (New York State Department of Environmental Conservation), 1994, *Determination of Soil Cleanup Objectives and Cleanup Levels TAGM 40406*, Division of Technical and Administrative Guidance Memorandum (accessed October 30, 2008, <http://www.dec.ny.gov/regulations/2612.html>), January 24.

NYSDEC (New York State Department of Environmental Conservation), 1998a, Classifications-Surface Waters and Groundwaters, New York State Codes, Rules and Regulations, Title 6, Chapter X, Parts 701 et seq, amended March 1998 (accessed July 11, 2005, <http://www.dec.state.ny.us/website/regs/part701.html#701.7>).

NYSDEC (New York State Department of Environmental Conservation), 1998b, *Ambient Water Quality Standards and Guidance Values and Groundwater Effluent Limitations*, Technical and Operational Guidance Series 1.1.1, Division of Water (accessed October 21, 2008, http://www.dec.ny.gov/docs/water_pdf/togs111.pdf), June.

NYSDEC (New York State Department of Environmental Conservation), 2003, Wetland Functions and Values, April 3.

NYSDEC (New York State Department of Environmental Conservation), 2004a, *New York State Oil, Gas and Mineral Resources 2002*, Nineteenth Annual Report, Division of Mineral Resources (accessed July 12, 2005, <http://www.dec.state.ny.us/website/dmn/2002prelim.html>), Albany, New York, July 12.

NYSDEC (New York State Department of Environmental Conservation), 2004b, The New York State Final 2004 Section 303(d) List of Impaired Waters Requiring a TMDL, September 24, 2004 (accessed July 11, 2005, <http://www.dec.state.ny.us/website/dow/303dlist.pdf>), July 11.

NYSDEC (New York State Department of Environmental Conservation), 2004c, State Pollutant Discharge Elimination System (SPDES) Discharge Permit, SPDES Number NY-000 0973, West Valley Demonstration Project, effective date 02/01/04, expiration date 02/01/09, modification dates 01/01/05, issued November 17, 2004.

NYSDEC (New York State Department of Environmental Conservation), 2005a, "Mineral Resources of New York State, Sand and Gravel Mines in New York State, Shale Mines in New York, Location of Wells Regulated by the Division of Mineral Resources" Division of Mineral Resources (accessed July 12, 2005, <http://www.dec.state.ny.us/website/dmn/minres/>).

NYSDEC (New York State Department of Environmental Conservation), 2005b, State Pollutant Discharge Elimination System (SPDES) Discharge Permit, SPDES Number NY-0269271, NYS Licensed Disposal Area, effective date 11/01/05, expiration date 10/31/10, issued September 28.

NYSDEC (New York State Department of Environmental Conservation), 2005c, *New York State Standards and Specifications for Erosion and Sediment Control*, Division of Water, Albany, New York, August.

NYSDEC (New York State Department of Environmental Conservation), 2006a, *Stratigraphic Section for Southwestern New York State*, Division of Mineral Resources (accessed September 29, 2008, <http://www.dec.ny.us/website/dmn/southstrat.htm>).

NYSDEC (New York State Department of Environmental Conservation), 2006b, *Minerals, Oil and Gas Lease Sales 2006* (accessed June 15, 2006, <http://www.dec.state.ny.us/website/dmn/leasing/proposed.html>).

NYSDEC (New York State Department of Environmental Conservation), 2006c, *Environmental Site Remediation Database Search* (accessed June 15, 2006, <http://www.dec.state.ny.us/cfm/extapps/derfoil/index.cfm?pageid=3>).

NYSDEC (New York State Department of Environmental Conservation), 2006d, *Zoar Valley Multiple Use Area Unit Management Plan, Final: Towns of Collins, Persia, and Otto*, (available at http://www.dec.ny.gov/docs/lands_forests_pdf), December.

NYSDEC (New York State Department of Environmental Conservation), 2007, “NYSDEC 2006 Region 9, Air Quality Data” Division of Air Resources (accessed December 11, 2007, <http://www.dec.ny.gov/chemical/8536.html>).

NYSDEC (New York State Department of Environmental Conservation), 2008a, List of Endangered, Threatened and Special Concern Fish and Wildlife Species of New York State (accessed January 16, 2008, <http://www.dec.ny.gov/animals/7494.html>).

NYSDEC (New York State Department of Environmental Conservation), 2008b, Commodity Data Search for Cattaraugus County, New York, Department of Mineral Resources database (<http://www.dec.ny.gov/cfmx/extapps/MinedLand/search/commodity/index.cfm>), March.

NYSDEC (New York State Department of Environmental Conservation), 2008c, Protected Native Plants (6 NYCRR 193.3) (accessed August 18, 2008, <http://dec.ny.gov/regs/15522.html>), August 18.

NYSDEC (New York State Department of Environmental Conservation), 2008d, *Environmental Site Remediation Database Search* (accessed January 18, 2008, <http://www.dec.ny.gov/cfmx/extapps/derfoil/index.cfm?pageid=3>).

NYSDEC (New York State Department of Environmental Conservation), 2008e, *Re: Facility: West Valley Demonstration Project*, DEC No.: 9-0422-00005/00006. SPDES No. 000 0973, August 27.

NYSDEC (New York State Department of Environmental Conservation), 2009, *Chemical and Petroleum Spills*, Division of Environmental Remediation, Albany, New York.

NYSDOH (New York State Department of Health), 2007, “New York State Cancer Registry,” (accessed January 2008, <http://www.health.state.ny.us/statistics/cancer/registry/>).

NYSDOH (New York State Department of Health), 2009, “New York State Hospital Profile,” Cattaraugus County Hospitals and Erie County Hospitals (accessed April 21, 2009, <http://hospitals.nyhealth.gov>).

NYS DOL (New York State Department of Labor), 2008a, 2007 CES employment by industry for Cattaraugus and Erie Counties, Erie County CES derived using QCEW statistics for Erie and Niagara Counties to proportion the Buffalo-Niagara Falls, New York Metropolitan Statistical Area by county (available at <http://www.labor.state.ny.us/workforceindustrydata/apps.asp?reg=nys&app=emp>).

NYS DOL (New York State Department of Labor), 2008b, *Local Area Unemployment Statistics for Cattaraugus and Erie Counties* (accessed July 25, 2008, <http://www.labor.state.ny.us/workforceindustrydata/apps.asp?reg=nys&app=laus>), July 25.

NYS DOT (New York State Department of Transportation), 2003, *Final Environmental Impact Statement/Final Section 4(f) Evaluation for P.I.N. 5101.53, U.S. Route 219, Springville to Salamanca, Erie and Cattaraugus Counties, N.Y.*, Buffalo, New York, January.

NYS DOT (New York State Department of Transportation), 2005, *NYS DOT Receives Approval to Extend U.S. Route 219 Freeway*, NYS DOT Region 5 Press Release, Buffalo, New York, May 25.

NYS DOT (New York State Department of Transportation), 2006, 2006 Traffic Data Report for New York State (accessed at <https://www.nysdot.gov/portal/page/portal/divisions/engineering/technical-services/highway-data-services/traffic-data>), Albany, New York.

NYSDOT (New York State Department of Transportation), 2008a, U.S. Route 219 Southern Expressway (accessed on February 3, 2009, <http://www.nysdot.gov/portal/page/portal/regional-offices/region5/us-route-219-section5>).

NYSDOT (New York State Department of Transportation), 2008b, US Route 219 (Springville to Salamanca) (accessed August 26, 2008, <https://www.nysdot.gov/portal/page/portal/regional-offices/region5/projects/us-route-219/repository/rod219.pdf>).

NYSDOT (New York State Department of Transportation), 2009, US Route 219 Southern Expressway, NY Route 39 to Peters Road - Section 5, Project I.D. No. 510153.

NYSED (New York State Education Department), 2008, New York State School and District Report Cards for School Year 2005-2006 (accessed January 11, 2008, <https://www.nystart.gov/publicweb/>), January 11.

NYSED (New York State Education Department), 2009, 2007-08 New York State District Report Card, Accountability and Overview Report (accessed at <http://www.nystart.gov/publicweb/Home.do?year=2008>), March 10.

NYSERDA (New York State Energy Research and Development Authority), 2003, *Public Notice, Availability of Notice of Intent to Prepare an Environmental Impact Statement for Decommissioning and/or Long-Term Stewardship at the West Valley Demonstration Project and Western New York Nuclear Service Center*, New York State Department of Environmental Conservation, New York State Environmental Notice Bulletin, Albany, March 20.

NYSERDA (New York State Energy Research and Development Authority), 2006, *Compilation of Information on Historical Releases at the Western New York Nuclear Service Center*, July 13.

NYSERDA (New York State Energy Research and Development Authority), 2009a, Letter from P. Bembia, Program Director, to A. Rabe, Center for Health & Environmental Justice, Subject: NYSERDA comments on “The Real costs of Cleaning Up Nuclear Waste: A Full Cost Accounting of Cleanup Options for the West Valley Nuclear Waste Site,” Albany, New York, March 25.

NYSERDA (New York State Energy Research and Development Authority), 2009b, *State-Licensed Disposal Area at West Valley, 2008 Annual Report*, West Valley Site Management Program, West Valley, New York.

NYSGS (New York State Geological Survey), 1979, *Research at a Low-level Radioactive Waste Burial Site at West Valley, New York - An Introduction and Summary*, NYSGS Open File Report 79-2413, New York State Geological Survey, Albany, New York, February 9.

NYSGS (New York State Geological Survey), 1990, New York State Geological Highway Map, Plate 2 Geologic Map and Cross Sections, Plate 3 Legend for Geologic Map, University of the State of New York, State Education Department, New York State Geological Survey, New York State Museum, Albany, New York.

Opalka, J., 2008, Planner, Erie County, Buffalo, New York, Personal communication to L. Wedande, Science Applications International Corporation, Reston, Virginia, “West Valley Decommissioning EIS Project Request - Erie County,” March 28.

Ouassaa and Forsyth, 2002, “Interpretation of Seismic and Potential Field Data from Western New York State and Lake Ontario,” *Tectonophysics* 353 (2002) pp. 115-149, Elsevier Science B.V., February 9.

Paoletta, D., 2003, Cattaraugus County Department of Economic Development, Planning and Tourism, Agricultural Districts Status Report Cattaraugus County, New York, *A Report on the NYS Agricultural Districts Program in Cattaraugus County and the Concepts, Procedures and Requirements of Agricultural Districts Law*, Little Valley, New York, April.

PG&E (Pacific Gas and Electric Company), 2002, *Diablo Canyon Independent Spent Fuel Storage Installation Safety Analysis Report*, Docket No. 72-26, October.

Pierce, C.A., 1991, *Stage 1 Cultural Resource Investigations at Selected Areas Within the Western New York Nuclear Service Center, Town of Ashford, Cattaraugus County, New York*, Volume 2 of 2, Pratt and Huth Associates, Williamsville, New York, March 25.

PNNL (Pacific Northwest National Laboratory), 1999, *Life-Cycle Cost and Risk Analysis of Alternative Configurations for Shipping Low-Level Radioactive Waste to the Nevada Test Facility*, DOE/CH/CRE-6-1999, Prepared for the Center for Risk Excellence, U.S. Department Energy, Chicago Operations Office, Richland, Washington, December.

PNNL (Pacific Northwest National Laboratory), 2007, *GENII Version 2 Users' Guide*, PNNL-14583, Rev. 2, Richland, Washington, March.

Prudic, D. E., 1986, *Ground-Water Hydrology and Subsurface Migration of Radionuclides at a Commercial Radioactive Waste Burial Site, West Valley, Cattaraugus County, New York*, U.S. Geological Survey Professional Paper 1325.

Risky, D., 2008, Allegany County Public Works, New York, Personal communication with L. Wedande, Science Applications International Corporation, Reston, Virginia, "Future Actions for Cumulative Impacts," April 10.

SAIC (Science Applications International Corporation), 2005a, *SDA Hazardous Material Inventory Estimate*, Germantown, Maryland, September.

SAIC (Science Applications International Corporation), 2005b, *NDA Hazardous Material Inventory Estimate*, Germantown, Maryland, September.

Sandia (Sandia National Laboratories), 1997, *Code Manual for MACCS2: Volume 1, User's Guide*, NUREG/CR-6613, SAND97-0594, Vol. 1, Washington, DC, March.

Savy, J. B., W. Foxall, N. Abrahamson, and D. Bernreuter, 2002, *Guidance for Performing Probabilistic Seismic Hazard Analysis for a Nuclear Plant Site: Example Application to the Southeastern United States*, NUREG/CR-6607, UCRL-ID-133494, Lawrence Livermore National Laboratory, Livermore, California, October.

Seed, H. B., I. M. Idriss, and I. Arango, 1983, "Evaluation of Liquefaction Potential Using Field Performance Data," *Journal of Geotechnical Engineering*, Vol. 109, No. 3, pp. 458-482, March.

Seneca Gaming Corporation, 2008, "Overview, Seneca Allegany Casino and Hotel" (accessed January 9, 2008, <http://www.senecagamingcorporation.com/seneca-allegany-casino.cfm>), January 3.

Seneca Nation, 1996, *Cooperative Agreement Between the Seneca Nation of Indians and the DOE-WVAO*, April 2.

Seneca Nation, 2000, *Memorandum of Agreement Between the Seneca Nation of Indians and the U.S. Department of Energy*, July.

Senus, M., 2006, Hydrologist, U.S. Department of the Army, Buffalo District, Corps of Engineers, Buffalo, New York, Personal communication (memorandum with attachments) to the J. H. Swailes, Director, West Valley Demonstration Project, U.S. Department of Energy, West Valley, New York, "Acceptance of Wetland Delineation," Application No, 98-973-0092(2), New York State Department of Environmental Conservation No. 9-0422-00005/00100, March 21.

Seoane, T., 2008, New York Natural Heritage Program, Albany, New York, Personal communication (letter) to J. Dundas, U.S. Department of Energy, West Valley, New York, State Rare Animals and Plants, Significant Natural Communities, and Other significant Habitats Within the Vicinity of the Western New York Nuclear Service Center, August 6.

SHPO (State Historic Preservation Office), 1995, Letter from R. D. Kuhn, Historic Preservation Coordinator, SHPO, New York State Office of Parks, Recreation and Historic Preservation, to P. L. Piciulo, Program Director, U.S. Department of Energy, West Valley, New York, "DOE West Valley Demonstration Project, Ashford, Cattaraugus County," June 15.

Snyder, Sr., B. E., 1993, Seneca Nation of Indians, President, Irving, New York, Personal communication (letter) to H. O'Leary, Secretary, U.S. Department of Energy, Washington, DC, "Support of Stated Goals of Environmental Restoration and Waste Management," December 16.

Southern Tier West (Southern Tier West Regional Planning and Development Board), 2004, *2004 Regional Development Strategy*, Center for Regional Excellence, Salamanca, New York.

Southern Tier West (Southern Tier West Regional Planning and Development Board), 2006, *2006 Regional Development Strategy, 2006 Comprehensive Economic Strategy* June, (available at <http://www.southerntierwest.org/pdfs/rds/2006/2006%20rds.pdf>).

Steiner, R., 2006, Washington Safety Management Solutions, West Valley, New York, Personal communication (email) to K. Folk, Science Applications International Corporation, Germantown, Maryland, "Need for Updated Utility Infrastructure Data for WNYNSC," June 22.

Steiner, R., 2008a, Washington Safety Management Solutions, West Valley, New York, Personal communication (email) to G. Roles, Science Applications International Corporation, Germantown, Maryland, "Need for Updated Utility Infrastructure Data for WNYNSC," February 19.

Steiner, R. 2008b, Washington Safety Management Solutions, West Valley, New York, Personal communication (email) to J. Hammelman and S. Crede, Science Applications International Corporation, Germantown, Maryland, "Probable Maximum Flood Modeling Results," August 7.

Stover, C. W., and J. L. Coffman, 1993, *Seismicity of the United States, 1568-1989 (Revised)*: U.S. Geological Survey Professional Paper 1527, Washington, DC.

Taylor, C. W., 1967, Nuclear Fuel Services, Memorandum to R. B. Keely and K. E. Valentine, Nuclear Fuel Services, May 23.

TERA (TERA Corporation), 1981, *Final Report: Seismic Hazard Analysis for West Valley, New York Site*, Berkeley, California, January.

Town of Alabama, 2008, *Draft Environmental Impact Statement for the Alabama Ledge Wind Farm, Town of Alabama, Genesee County, New York*, prepared by Tetra Tech EC, Inc., January 14.

Town of Arkwright, 2009, *Supplemental Environmental Impact Statement, Proposed Arkwright Wind Farm Project, Town of Arkwright, Chautauqua County, New York*, prepared by Tetra Tech EC, Inc., April.

Town of Perry, 2009, *Supplement to the Draft Environmental Impact Statement for the Dairy Hills Wind Farm Project, Towns of Perry, Warsaw, and Covington, Wyoming County, New York*, prepared by Environmental Design & Research, June 24.

Tuttle, M. P., K. Dyer-Williams, and N. L. Barstow, 1995, *Paleoliquefaction Study along the Clarendon-Linden Fault System*, Final Report, Palisades, New York, May 10.

Tuttle, M. P., K. Dyer-Williams, and N. Barstow, 1996, *Seismic Hazard Implications of a Paleoliquefaction Study Along the Clarendon-Linden Fault System in Western New York State*, Geological Society of America, Abstracts, Volume 28, No. 3, p. 106, February.

Tuttle, M. P., K. Dyer-Williams, and N. L. Barstow, 2002, Paleoliquefaction Study of the Clarendon-Linden Fault System, Western New York State, *Tectonophysics* 353 (2002) pp. 263-286, Elsevier Science B.V., February 15.

Urbon, W. G., 1968, Nuclear Fuel Services, Inc., Letter forwarding Quarterly Report for July 1 Through September 30, 1968 to U.S. Atomic Energy Commission, November 4.

URS (URS Corporation), 2001, Progress Report, Erosion Frame Monitoring, West Valley Demonstration Project, West Valley New York, September.

URS (URS Corporation), 2002a, *West Valley Demonstration Project, 2002 Land Use Survey In Support of the 2001 National Emissions Standard for Hazardous Air Pollutants (NESHAP) and Annual Site Environmental (ASER) Reports*, Revision 0, (TA-2002-3-019), March 13.

URS (URS Corporation), 2002b, *An Update of the Structural Geology in the Vicinity of the Western New York Nuclear Service Center, West Valley, New York*, West Valley, New York, May.

URS (URS Corporation), 2004, *Seismic Hazard Evaluation for the Western New York Nuclear Service Center, New York*, Oakland, California, June 24.

URS (URS Corporation), 2008a, Summary of Topography for WVDP and WNYNSC. Results of topographic analysis conducted by UIRS and submitted May 5, 2008.

URS (URS Corporation), 2008b, Memorandum from K. Sullivan to J. Hammelman and S. Crede, Science Applications International Corporation, *Probable Maximum Flood Inundation Study*, August 28.

USACE (U.S. Army Corps of Engineers), 2008a, *Formerly Utilized Sites Remedial Action Program* (accessed August 20, 2008, <http://www.nan.usace.army.mil/business/prjlinks/fusrap/index.htm>), New York District, August 20.

USACE (U.S. Army Corps of Engineers), 2008b, *FUSRAP* (accessed August 21, 2008, <http://www.lrb.usace.army.mil/fusrap/>), Buffalo District, August 21.

USDA NRCS (U.S. Department of Agriculture Natural Resources Conservation Service), 2005, "Official Soil Series Descriptions, Soil Series Name Search," (search for Churchville, Varysburg, and Hudson soil descriptions), Soil Survey Division (accessed September 1, 2005, <http://soils.usda.gov/technical/classification/osd/>), September 1.

USDOT and NYSDOT (U.S. Department of Transportation and New York State Department of Transportation), 2003a, *Noise Study Report, Supplement to Final Environmental Impact Statement/Final Section 4(f) Evaluation, P.I.N. 5101.53, U.S. Route 219, Springville to Salamanca*, (available at http://www.dot.state.ny.us/reg/r5/route219_feis_pdf.html), January.

USDOT and NYSDOT (U.S. Department of Transportation, Federal Highway Administration, and New York State Department of Transportation), 2003b, *Final Environmental Impact Statement / Final Section 4(f) Evaluation for P.I.N. 5101.53, U.S. Route 219, Springville to Salamanca, Erie and Cattaraugus Counties, N.Y.*, FHWA-NY-EIS-98-02F, Buffalo, New York, and Albany, New York, January.

USFS (U.S. Forest Service, U.S. Department of Agriculture), 2008, *Schedule of Proposed Actions for the Allegheny National Forest, 01/01/2008 to 03/31/2008*, (accessed January 18, 2008, <http://www.fs.fed.us/sopa/forest-level.php?110919>).

USGS (U.S. Geological Survey), 1979, Ashford Hollow quadrangle, New York (map), 1:24,000, 7.5 Minute Series, Washington, DC, USGS, 1964, photo revised.

USGS (U.S. Geological Survey), 2002, "Interpolated Probabilistic Ground Motion for the Conterminous 48 States by Latitude Longitude, 2002 Data," (search for Latitude 42.504 North, Longitude -78.6543 West [West Valley Demonstration Project centroid, New York]); page last updated June 14, 2005 (accessed September 2, 2005, <http://eqint.cr.usgs.gov/eqprob/2002/index.php>), September 2.

USGS (U.S. Geological Survey), 2005a, "Measuring Earthquakes," Earthquakes Frequently Asked Questions Page, Earthquake Hazards Program, National Seismic Hazard Mapping (accessed July 8, 2005, <http://earthquake.usgs.gov/faq/meas.html>), July 8.

USGS (U.S. Geological Survey), 2005b, "Magnitude and Intensity, Measuring the Size of an Earthquake, Magnitude/Intensity Comparison," EQ Facts and Lists Page, Earthquake Hazards Program (accessed July 8, 2005, http://earthquake.usgs.gov/bytopic/mag_int.html), July 8.

USGS (U.S. Geological Survey), 2005c, "Earthquake History of New York," page last updated August 5, 2003 (accessed July 9, 2005, http://neic.usgs.gov/neis/states/new_york/new_york_history.html).

USGS (U.S. Geological Survey), 2008, "Circular Area Earthquake Search," Earthquake Hazards Program, National Earthquake Information Center (available at http://neic.usgs.gov/neis/epic/epic_circ.html), August 28.

USGS and NYSGS (U.S. Geological Survey and New York State Geological Survey), 2003, *The Mineral Industry of New York*, (accessed July 12, 2005, <http://minerals.usgs.gov/minerals/pubs/state/2003/nystmyb03.pdf>).

Wald, D. J., V. Quitoriano, T. H. Heaton, and H. Kanamori, 1999, "Relationships between Peak Ground Acceleration, Peak Ground Velocity and Modified Mercalli Intensity in California," *Earthquake Spectra*, Vol. 15 (3), pp. 557-564 (available at <http://www-socal.wr.usgs.gov/shake/pubs/regress/regress.html>), April.

Wierzbicki, W. M., 2006, West Valley Nuclear Services Company, West Valley, New York, Personal communication (letter) to J. H. Swailes, Director, U.S. Department of Energy, West Valley, New York, "Wetland Delineation – Corps of Engineers (COE) Request for Additional Information," January 12.

Winchow, R. P., 1967, Nuclear Fuel Services, Inc., Letter to E. R. Price, Director, Division of State and Licensing Regulations, U.S. Atomic Energy Commission, March 14.

WIVB, 2008, *People Want Answers on \$15 Million Price Tag for Washed Out Road*, News 4, WIVB TV, accessed at <http://www.wivb.com/Global/story.asp?s=8263538>, May 19.

WSMS (Washington Safety Management Solutions LLC), 2005a, *Hazardous Materials in the Process Building at the Western New York Nuclear Service Center, A Residual Inventory Estimate in Support of Decommissioning EIS Alternative 3*, WSMS-OPS-05-0006, Rev. 0, West Valley, New York, April 25.

WSMS (Washington Safety Management Solutions LLC), 2005b, *Hazardous Materials in Subsurface Structures and Equipment in the Process Building at the Western New York Nuclear Service Center, A Residual Inventory Estimate in Support of Decommissioning EIS Alternative 4*, WSMS-OPS-05-0007, Rev. 0, West Valley, New York, May 16.

WSMS (Washington Safety Management Solutions LLC), 2005c, *Hazardous Chemical Inventory Estimate for the Waste Tank Farm*, WSMS-OPS-05-0008, Rev. 2, West Valley, New York, August 16.

WSMS (Washington Safety Management Solutions LLC), 2009a, *Sitewide Removal Alternative Technical Report*, WSMS-WV-08-0002, West Valley, New York, December.

WSMS (Washington Safety Management Solutions LLC), 2009b, *Sitewide Close-In-Place Alternative Technical Report*, WSMS-WV-08-0004, West Valley, New York, December.

WSMS (Washington Safety Management Solutions LLC), 2009c, *Phased Decisionmaking Alternative Technical Report*, WSMS-WV-08-0005, West Valley, New York, December.

WSMS (Washington Safety Management Solutions LLC), 2009d, *No Action Alternative Technical Report*, WSMS-WV-08-0003, West Valley, New York, December.

WSMS (Washington Safety Management Solutions LLC), 2009e, *Facility Description and Methodology Technical Report*, WSMS-WV-08-0001, West Valley, New York, December.

WVES (West Valley Environmental Services LLC), 2007a, *West Valley Demonstration Project Waste Minimization/Pollution Prevention Awareness Plan*, WVDP-087, Rev. 9, West Valley, New York, November 19.

WVES (West Valley Environmental Services LLC), 2007b, *Annual Summary for the North Plateau Strontium 90 Groundwater Plume October 1, 2006 – September 30, 2007*, December 31.

WVES (West Valley Environmental Services LLC), 2008, Data Call Materials.

WVES (West Valley Environmental Services LLC), 2009, *West Valley Demonstration Project North Plateau Background Soil Characterization Report*, WVDP-493, Rev. 2, West Valley, New York, February 24.

WVES and URS (West Valley Environmental Services LLC and URS Group Inc.), 2007, *Groundwater Trend Analysis Report 4th Quarter 2007*, West Valley, New York, December.

WVES and URS (West Valley Environmental Services LLC and URS - Washington Division), 2008, *West Valley Demonstration Project Annual Site Environmental Report for Calendar Year 2007*, West Valley, New York, December.

WVNS (West Valley Nuclear Services Company), 1992a, *Environmental Information Document, Vol. II, Seismology*, WVDP-EIS-005, Rev. 0, West Valley, New York, December.

WVNS (West Valley Nuclear Services Company), 1992b, *Environmental Information Document, Vol. XI, Ecological Resources of the Western New York Nuclear Services Center*, WVDP-EIS-010, Rev. 0, West Valley, New York, December.

WVNS (West Valley Nuclear Services Company), 1993a, *Environmental Information Document, Vol. III, Hydrology: Part 3 of 5, Erosion and Mass Wasting Processes*, WVDP-EIS-009, Rev. 0, West Valley, New York, February 12.

WVNS (West Valley Nuclear Services Company), 1993b, *Environmental Information Document, Vol. III, Hydrology: Part 1, Geomorphology of Stream Valleys*, WVDP-EIS-009, Rev. 0, West Valley, New York, January.

WVNS (West Valley Nuclear Services Company), 1993c, *Environmental Information Document, Vol. VI, Site Radiological Surveys*, WVDP-EIS-007, Rev. 0, West Valley, New York, January.

WVNS (West Valley Nuclear Services Company), 1993d, *Environmental Information Document, Vol. III, Hydrology, Part 4, Groundwater Hydrology and Geochemistry*, WVDP-EIS-009, Rev. 0, West Valley, New York, February.

WVNS (West Valley Nuclear Services Company), 1993e, *Environmental Information Document, Volume III, Hydrology: Part 5, Vadose Zone Hydrology*, WVDP-EIS-009, Rev. 0, West Valley, New York, February.

WVNS (West Valley Nuclear Services Company), 1993f, *Environmental Information Document, Vol. I, Geology*, WVDP-EIS-004, Rev. 0, West Valley, New York, March.

WVNS (West Valley Nuclear Services Company), 1993g, Internal WVNS Memorandum from WVNS to B. A. Carpenter, WVNS, Memorandum No. BI:93:0015, Subject: Liquefaction Potential of the Recessional Sequence, June 25.

WVNS (West Valley Nuclear Services Company), 1993h, *Environmental Information Document, Vol. VIII, Air Resources: Part 2, Meteorology*, WVDP-EIS-015, Rev. 0, West Valley, New York, December.

WVNS (West Valley Nuclear Services Company), 1994a, *Environmental Information Document, Volume X-A, Cultural Resources of the Western New York Nuclear Service Center*, WVDP-EIS-030A, Rev. 0, West Valley, New York, October.

WVNS (West Valley Nuclear Services Company), 1994b, *Environmental Information Document, Vol. IV, Soils Characterization, Appendices*, WVDP-EIS-008, Rev. 0, West Valley, New York, September 15.

WVNS (West Valley Nuclear Services Company), 1996, *Environmental Information Document, Vol. XI, Ecological Resources of the Western New York Nuclear Service Center*, WVDP-EIS-010, Rev. 0 (PC2), West Valley, New York, March.

WVNS (West Valley Nuclear Services Company, Inc.), 1997, *West Valley Demonstration Project, Site Environmental Report, Calendar Year 1996*, West Valley Nuclear Services Co., Inc. and Dames & Moore, West Valley, New York, June.

WVNS (West Valley Nuclear Services Company), 2004a, *Safety Analysis Report for Waste Processing and Support Activities*, WVNS-SAR-001, Rev. 9, West Valley, New York, March 8.

WVNS (West Valley Nuclear Services Company), 2004b, *Waste Minimization/Pollution Prevention Awareness Plan*, WVDP-087, Rev. 8, West Valley, New York, December 30.

WVNS (West Valley Nuclear Services Company), 2005, *West Valley Demonstration Project, Animal Control Operations*, WVDP-311, Rev. 4, West Valley, New York, June 13.

WVNS (West Valley Nuclear Services Company), 2006, *Waste Processing and Support Activities*, WVNS-SAR-001, Rev. 10, West Valley, New York, January 23.

WVNS (West Valley Nuclear Services Company), 2007, *Waste Processing and Support Activities*, WVNS-SAR-001, Rev. 11, West Valley, New York, June 28.

WVNS and Dames and Moore (West Valley Nuclear Services Company and Dames and Moore), 1997, *Resource Conservation and Recovery Act Facility Investigation Report Volume 1*, Introduction and General Site Overview, West Valley Demonstration Project West Valley, New York, WVDP-RFI-017, West Valley Nuclear Services Company, Inc., West Valley, New York, July 14.

WVNS and URS (West Valley Nuclear Services Company, Inc. and URS Group Inc.), 2002, *West Valley Demonstration Project, Annual Site Environmental Report, Calendar Year 2001*, West Valley, New York, August.

WVNS and URS (West Valley Nuclear Services Company, Inc. and URS Group Inc.), 2004a, *West Valley Demonstration Project, Annual Site Environmental Report, Calendar Year 2003*, West Valley, New York, August.

WVNS and URS (West Valley Nuclear Services Company, Inc. and URS Group, Inc.), 2004b, *2003 Wetland Delineation, West Valley Nuclear Site Assessment Area, Rock Springs Road, Town of Ashford, Cattaraugus County, New York*, Rev. 1, West Valley, New York, October.

WVNS and URS (West Valley Nuclear Services Company, Inc. and URS Group Inc.), 2005, *West Valley Demonstration Project, Annual Site Environmental Report, Calendar Year 2004*, West Valley, New York, August.

WVNS and URS (West Valley Nuclear Services Company, Inc. and URS Group Inc.), 2006, *West Valley Demonstration Project, Annual Site Environmental Report, Calendar Year 2005*, West Valley, New York, September.

WVNS and URS (West Valley Nuclear Services Company, Inc. and URS Group, Inc.), 2007, *West Valley Demonstration Project, Annual Site Environmental Report, Calendar Year 2006*, West Valley, New York, September.

WVNSCO (West Valley Nuclear Services Company), 1985, Unusual Occurrence Report WVNS-85-2-WTF-1, March.

WVNSCO (West Valley Nuclear Services Company), 1986a, Critique Minutes Log CM86078, "Radioactive spill and personnel contamination," West Valley, New York, December 22.

WVNSCO (West Valley Nuclear Services Company), 1986b, Critique Minute Log CM86079, "Sludge spill at the LLWTF," West Valley, New York, December 31.

WVNSCO (West Valley Nuclear Services Company), 1987a, Critique Minute Log CM87029, "Water spill from filter housing of PVU", West Valley, New York, March 2.

WVNSCO (West Valley Nuclear Services Company), 1987b, Critique Minute Log CM87095, "Leakage of contaminated liquid," West Valley, New York, August 20.

WVNSCO (West Valley Nuclear Services Company), 1994, *Environmental Information Document, Volume IV: Soils Characterization, West Valley Demonstration Project, West Valley, New York, WVDP-EIS-008, Revision 0, September 15.*

WVNSCO (West Valley Nuclear Services Company), 1995, *Subsurface Probing Investigation on the North Plateau at the West Valley Demonstration Project, WVDP-220, Revision 0, West Valley, New York, May 1.*

WVNSCO (West Valley Nuclear Services Company), 1997a, *Resource Conservation and Recovery Act Facility Investigation Report, Volume 4: Low-level Waste Treatment Facility, West Valley Demonstration Project, West Valley, New York, WVDP-RFI-021, Revision 0, West Valley, New York, January 17.*

WVNSCO (West Valley Nuclear Services Company), 1997b, *Resource Conservation and Recovery Act Facility Investigation Report, Volume 8: High-level Waste Storage and Processing Area, West Valley Demonstration Project, West Valley, New York, WVDP-RFI-024, Revision 0, West Valley, New York, April 4.*

WVNSCO (West Valley Nuclear Services Company), 1997c, Event Fact Sheet 97110, "Soil Contamination Found North of Lagoon 5," West Valley, New York, July 11.

WVNSCO (West Valley Nuclear Services Company), 1999a, *Geoprobe Investigation in the Core Area of the North Plateau Groundwater Plume, WVDP-346, West Valley, New York, June 11.*

WVNSCO (West Valley Nuclear Services Company), 1999b, Event Fact Sheet 99084, "Spill at Equalization Basin," West Valley, New York, August 12.

WVNSCO (West Valley Nuclear Services Company), 2000a, Event Fact Sheet 2000-017, "Small Amount of Mercury Discovered at Top of Floor Drain Cover," West Valley, New York, March 9.

WVNSCO (West Valley Nuclear Services Company), 2000b, Event Fact Sheet 2000-063, "Incidental Spill in CCPR," West Valley, New York, October 11.

WVNSCO (West Valley Nuclear Services Company), 2002, *Supplemental Hydrogeologic Investigation of the North Plateau Pilot Permeable Treatment Wall: Performance Assessment and Evaluation of Potential Enhancements, West Valley, New York, November.*

WVNSCO (West Valley Nuclear Services Company), 2004, "Occurrence Report After 2003 Redesign," OH-WV-WVNS-WVNSGEN-2004-0007, November 5.

WVNSCO (West Valley Nuclear Services Company), 2005, "Occurrence Report after 2003 Redesign," EM-OH-WV-WVNS-VFS-2005-0002, March 7.

WVNSCO (West Valley Nuclear Services Company), 2006, *WVDP Radiological Controls Manual*, WVDP-010, Rev. 27, West Valley, New York, November 8.

WVNSCO (West Valley Nuclear Services Company), 2007, Corrective Measures Study Work Plan for the West Valley Demonstration Project, WVDP-462 Rev. 0, West Valley, New York, January 9.

Yager, R. M., 1987, *Simulation of Groundwater Flow near the Nuclear-Fuel Reprocessing Facility at the Western New York Nuclear Service Center, Cattaraugus County, New York*, Geological Survey, Water-Resources Investigations Report 85-4308, U.S. Nuclear Regulatory Commission, Ithaca, New York.

Yager, R. M., 1993, U.S. Geological Survey, Ithaca, New York, Personal communication (letter) to P. Bembia, NYSERDA, West Valley, New York, "Review of Environmental Information Documents," September 2.

Young, R. A., and R. D. Jacobi, 1998, "Bedrock-till Deformation Structure Along the Clarendon-Linden Fault Zone near Linden, NY—Tectonic or Glacial Origin?:" *Geological Society of America Abstracts with Programs*, Vol. 30, No. 1, p. 85.

Yuan, Y. C., S. Y. Chen, B. Biwer, and D. J. LePoire, 1995, *RISKIND—A Computer Program for Calculating Radiological Consequences and Health Risks from Transportation of Spent Nuclear Fuel*, Argonne National Laboratory, Report No. ANL/EAD-1, Argonne, Illinois.