

No Northern Pass

From: **Kevin Fortin**
To: CleanEnergyRFP

03/20/2015 11:57 AM

As a lifelong NH resident and former resident from the North Country of NH I am 100% against the destruction of our states forests and installing unsightely metal lattice towers that will ruin the beauty of the best resource the North Country has, natural beauty. Northern Pass is not needed and better methods of producing power in New England needs to be researched instead of importing power from another nation. This is just CT and MA private enterprise bullying NH residents once again to make obscene easy profits at our expense.

Sincerely
Kevin Fortin
138 Partridge Drive
Middleton NH 03887

NO to Northern Pass

From: **Jennifer Evans**
To: CleanEnergyRFP@gmail.com

03/20/2015 12:18 PM

Along with thousands of other Granite-staters, we say "NO" to the Northern Pass!

Sent from my iPhone

Stop northern pass!

From: **Steven Parker**
To: CleanEnergyRFP

03/20/2015 01:58 PM

We do not want northern pass in New Hampshire or anywhere at all for that matter!

Sincerely,

Steve Parker from Derry, NH

From: **Mark Gashi**
To: CleanEnergyRFP@gmail.com
Please respond to Mark Gashi

03/20/2015 03:39 PM

To Who It May Concern,

I'm opposed to the following draft RFP unless lines running through New Hampshire are buried. Above ground lines impact the State of New Hampshire in a number of adverse ways. Many of your citizens come to New Hampshire to enjoy our lakes and mountains. Having large transmission lines destroy that experience. We need to find a balance between electric needs and our quality of life. Any lines that impact our collective enjoyment of the natural beauty should be buried.

Thank You

Mark Gashi

The Connecticut Department of Energy and Environmental Protection, the Massachusetts Department of Energy Resources and the electric distribution companies of Massachusetts and Rhode Island have released a [Draft Request for Proposals for Clean Energy and Transmission](#).

Against Northern Pass

From: **Rick Fritz**
To: CleanEnergyRFP@gmail.com

03/20/2015 03:50 PM

Eversource and the Governors of Massachusetts and Connecticut we are opposed to Northern Pass and to any RFP that would circumvent our state laws and elected officials in furthering the Northern Pass project

We do not want the beautiful environment we live in to be destroyed.

Rick

Northern Pass

From: **marvin dennis wachs**
To: **CleanEnergyRFP**

03/20/2015 04:10 PM

I am opposed to the building of Large ,unsightly towers in the pristine forests of New Hampshire for the purpose of carrying power to stares down country. The towers will be an eyesore and detract from the natural beauty of our state and have a negative effect on tourism, which is an important aspect of our economy. Apparently similar lines have been buried in neighboring states, If the lines are to be a reality, please bury them underground!
Marvin Dennis Wachs,M.D.

Northern Pass

From: **Susan Meeker-Lowry**
To: **CleanEnergyRFP**

03/20/2015 04:18 PM

To Whom It May Concern,

I live in Fryeburg, Maine just across the NH border from Conway. I grew up in North Conway. I am writing because I strongly oppose the Northern Pass project. Growing up in the White Mountains, I spent lots of time there, camping, hiking, skiing - and I still do. I have friends who live in the Colebrook area and some of the best times of my life were vacationing at a family friend's cabin on the First Connecticut Lake.

The Northern Woods area of New Hampshire is among the last, unspoiled wilderness areas in New England. People come here because of it, as my family did before moving to North Conway in 1955. The area relies on tourism and outdoor recreation. The Northern Pass will have a huge negative impact on the economy of the region, and it will also endanger wildlife, both from the construction and from the towers and wires themselves.

It is abhorrent that the environment and the people of New Hampshire will bear the long-term negative consequences of this project and will gain absolutely NO benefit from it whatsoever!

On an emotional level, every time I think of what this will do to one of the most beautiful places on earth, I just want to cry. And if people think that Hydro-Quebec will live up to its promises of cheaper power they will be extremely disappointed in a few short years. This happened over 20 years ago in Vermont as well, when the PUC signed a long-term contract with HQ that that company needed to justify expanding into James Bay. Now they want to expand even more and so are making promises they will not keep. Large scale hydro is not cheap, it is not clean, and it is not renewable.

Sincerely,
Susan Meeker-Lowry
132 Fish St.
Fryeburg, ME 04037

No to Northern Pass!

From: **Jenny Belcourt**
To: CleanEnergyRFP@gmail.com

03/20/2015 04:27 PM

Not liking the tactics of Eversource's new CEO including his outrageous pay raise while our electric rates have gone up. So tired of corporate greed. And now this, trying to bypass NH citizen's say in what happens in our state. Find a better solution. Our state's natural beauty benefits all!

Jenny Belcourt

Hopkinton, NH

Northern Pass

From: **James Powers**
To: **CleanEnergyRFP**

03/20/2015 05:09 PM

To Whom It May Concern,

I have tried repeatedly to learn specifics of this project; who the principals are, the arrangement between U.S. interests and Canadian, what rates would be as a result of this, how realistic the building costs are and who pays overages, whether the real goal is to extend to MA, RI, and CT. These things plus others seem not to be available and I conclude that it is because the principals do not want them to be public.

I know what the landscape will look like as a result which would be an abomination.
To cause that for the great benefit of only a few is completely unacceptable.
And I am certain that this will only benefit a few.

This thing needs to be cancelled immediately.

Sincerely,
James K. Powers
Millis MA

Opposed to Northern Pass

From: **Christopher Leahy**
To: CleanEnergyRFP

03/20/2015 05:10 PM

Against the Northern pass Project.

Landowners who will loose property due to eminent domain and neighbors who will see such a terrific change in the landscape are not treated fairly. If built this should be buried.

Northern Pass

From: **Skip Redfield**
To: CleanEnergyRFP@gmail.com

03/20/2015 05:47 PM

As a landowner and future resident (2016) I am fully ***opposed*** to the construction of Northern Pass.

If Southern New England needs any extra power, it should be supplied by more reliable sources like point -of -use

HRSR cogenerators built in the cities it will serve. The White Mountains do not deserve the visual detraction nor the attack on it's aesthetic beauty that 135' towers will impose.

Do the right thing, the **local** workforce will love you for it!!!!

Searle N. Redfield

Boilermakers Local 28 New Jersey

Business Agent/Recording Secretary

Bus. Ph. 609-784-8963

Bus. Cell 732-864-5618

Alt. e-mail : mountainbound17@comcast.net

website: www.boilermakerslocal28.com

Northern Pass

From: **Ted's Comcast**
To: CleanEnergyRFP@gmail.com

03/20/2015 06:33 PM

Dear Clean Energy RFP,

As a resident of Massachusetts and a National Grid customer, I here by voice my strong opposition to bringing power lines across the White Mountains of New Hampshire from Canada.

I recommend that our electrical energy be generated locally in Massachusetts thereby creating jobs and revenue in our own state. Further, and specifically I would like to see any time and resources for the Northern Pass redirected to a renewed effort on the part of Massachusetts government and Massachusetts electric utilities to approve and construct the Cape Wind project.

Thank you,

Theodore A Burnham
15 Otis Street
Melrose, MA 02176

Sent from my iPhone

Northern Pass

From: **Stuart Wucher**
To: CleanEnergyRFP

03/20/2015 07:49 PM

I am opposed to Northern Pass. It will cause irreversible environmental damage.

Stuart Wucher
13 N Main St.
Newmarket NH 03857

Northern pass not good for NH

From: **Sellingham, Mark**
To: CleanEnergyRFP@gmail.com

03/20/2015 09:32 PM

I am very much against this project for many reasons. I have heard how NU had explained how much Nh will benefit from this with good jobs. How many permanent jobs with benefits will there be, just a handful.

When approached about the option to bury, Northern Pass won't even discuss the option. How can other transmission lines coming into the north east consider burial and Northern Pass won't even approach it?

There has been too much distrust with this utility with regards to this project and how it will benefit NH. There is very little benefit. This company just wants to sell power to Southern New England without and regard o what the impact is in our state.

Firmly opposing Northern Pass

Mark Sellingham
Woodstock, NH

The information contained in this message is privileged and intended only for the recipients named. If the reader is not a representative of the intended recipient, any review, dissemination or copying of this message or the information it contains is prohibited. If you have received this message in error, please immediately notify the sender, and delete the original message and attachments.

Northern pass

From: **Carol Clark**
To: CleanEnergyRFP@gmail.com

03/21/2015 07:53 AM

There is probably nothing more I can say that has not already been said against Northern Pass. Personally I think it will destroy our beautiful New Hampshire landscape. I envision tall rusty towers covered with graffiti taking the place of the serene beauty of the trees on the mountainsides.

I believe as many people do that underground wiring to route hydroelectric power to your states is acceptable. Every benefit that is being touted in favor of the Northern Pass, still holds true if the wires are underground. The difference is that the installation will cost more. I feel that cost is worth it.

Please don't let the power of power ruin our state. Thank you,

Carolyn M. Clark
Sent from my iPad

RFP Comments

From: **Kyle Hancock**
To: CleanEnergyRFP@gmail.com

03/21/2015 09:34 AM

NH has stood firmly opposed to this project. Please find a way to provide power without destroying the landscape of NH. We have been more than reasonable with the Northern Pass project and asked that they bury the lines along our roadway. The greed associated with this project is shameful.

Many other projects have been successful with minor resistance because they collaborated with the communities that they impacted. The state of NY and an offshore project from Canada to MA are two that I have recently read about.

Please consider many, many communities that are impacted by these projects and receive no benefit.

Thank you,
Kyle Hancock

No thanks to the northern pass

From: **Rick Cote**
To: CleanEnergyRFP@gmail.com

03/21/2015 12:05 PM

Sent from my iPhone

NONORTHERNPASS!

From: **Jacqueline R Gilmore**
To: CleanEnergyRFP@gmail.com

03/21/2015 12:11 PM

I am against Northern Pass. The scar that would be left on our state would be akin to the scar left on the land by General Sherman during the Civil War. Our state is a go-to place for family vacations, sportsmen, and is home to many people. Do not disrupt the natural beauty of our state.

The Gilmore Family
North Conway, NH

Northern Pass

From: **Kellie Smith**
To: CleanEnergyRFP@gmail.com

03/21/2015 02:16 PM

I am opposed to Northern Pass and to any RFP that would circumvent New Hampshire state laws and elected officials in furthering the Northern Pass project.

Kellie Smith
Deering, NH

Northern Pass

From: **Marie Brockway**
To: CleanEnergyRFP

03/21/2015 03:04 PM

Dear Eversource and the Governors of Massachusetts and Connecticut:

I am opposed to the Northern Pass and to any RFP that would circumvent NH's state laws and elected officials in furthering the Northern Pass project.

Thank you.
Marie Brockway
Bethlehem NH

From: **Linda Fields**
To: CleanEnergyRFP@gmail.com

03/21/2015 03:51 PM

No to Northern Pass!
Sent from my iPad

Fw: Public Comment against the Northern Pass Project

From: **Jerralyn Welch**
To: CleanEnergyRFP@gmail.com

03/21/2015 04:11 PM

Please respond to Jerralyn Welch

----- Forwarded Message -----

From: Jerralyn Welch <astrologyshebanh@yahoo.com>
To: "CleanEnergyRFP@gmail.com" <CleanEnergyRFP@gmail.com>
Sent: Friday, March 20, 2015 11:24 PM
Subject: Public Comment against the Northern Pass Project

My family and I do not support the Northern Pass Project. It would ruin the nature beauty of our state and it is not a project that will help the actual residents of New Hampshire. The jobs created by it would only be temporary and it would be an eyesore on the quiet natural beauty of our state. I hope that other NH residents will band together in rejecting more outside big business taking advantage of our quiet and rural state. I would like my state to stay beautiful and clean for my ten year old daughter and future generations. Thank you.

Northern Pass

From: **Tom Bigford**

To: CleanEnergyRFP

Please respond to Javaman

03/21/2015 04:12 PM

I would appreciate having the White Mountains and other NH nature left to nature. No oil company has the right to deprive us of the beauty that we live here 365 for. NO NO a thousand time NO - Keep the pipelines out. Got along without them before we heard of them - gonna get along without then now!

--

If we don't make a change in direction, we might wind up where we are headed...

Eversource--Northern Pass Project

From: **Rich Tardiff**
To: CleanEnergyRFP@gmail.com
Cc: Sandra Lamontagne

03/21/2015 06:26 PM

Dear All,

Having been born and raised in Northern NH until I was in my early twenties, I still have great affection for that region and hope you can stop the subject project before it's too late.

The entire state of NH has very pristine areas which draw thousands of year-round vacationers and it would be terrible if projects such as this one continue to ruin NH to where it no longer attracts these thousands of visitors whom contribute millions of dollars to NH's economy.

This project unfortunately is planned to pass directly next to the Lamontagne Wildlife Management Area in Deerfield, NH and will be so close as to permanently affect this WMA to where wildlife and birds of various species will no longer seek habitat in that region.

Just the mere fact of all the associated construction being nearby, the water quality will be severely impacted and likely cause the fish and other aquatic species to dwindle to where they may never fully recover, as well as the land being scarred beyond recognition.

My Uncle Emery Lamontagne's family donated/sold the entire acreage contained in that WMA to the state of NH with the understanding it would be maintained as a WMA in perpetuity. Uncle Emery and his family gradually purchased the land over a few decades because they wanted it to remain undeveloped and be used only for recreational hunting and fishing, as well as other outdoor activities.

He was a Boy Scout Leader for many years and taught them the values of looking after Mother Nature's gifts so they could continue to be enjoyed by future generations.

Unfortunately some of Northern NH(Coos County) has already lost some of its scenic areas due to the 'huge windmill generators' which have been erected on top of some higher peaks and can be seen for miles while people are driving through the North Country. Let's not ruin any more of these irreplaceable areas.

Hopefully this project can be either entirely stopped or power lines routed along existing highways in such a way as to not adversely affect NH's wildlife and scenic areas.

Thank you for your time and consideration of above statement.

Regards,
Richard Tardiff

RFP

From: **Mitchell Harrison**
To: CleanEnergyRFP@gmail.com

03/22/2015 09:49 AM

Please respond to Mitchell Harrison

Eversource is undertaking an unprecedented Request for Proposals (RFP) process with the states of Massachusetts, Connecticut and Rhode Island that would allow Northern Pass to be built in New Hampshire without the say of the residents of New Hampshire. As a resident of the state this is very unfair. The state is not simply a bypass corridor for the proposed transmission line. Our natural heritage is important to us! This project, if not buried, would impact the landscape of New Hampshire in devastating ways, including sensitive areas such as the White Mountain National Forest, dozens of other conservation lands and prime riparian areas for trout and salmon habitat. Please reconsider your actions and remember the residents of New Hampshire.

Sincerely,
Mitchell Harrison
179 Alstead Center Road
Alstead, NH 03602

Stop Northern Pass

From: **Mike Saal**
To: CleanEnergyRFP

03/22/2015 10:55 AM

As a resident of New Hampshire I am opposed to Northern Pass and to any RFP that would circumvent our state laws and elected officials in furthering the Northern Pass project.

For years now the people of New Hampshire have been fighting the attempt by Northeast Utilities (now Everource) to run a massive transmission line through the heart of our North Country and the White Mountains, just to supply more electricity to Boston and Hartford.

Please stop using NESCOE to ram through the Northern Pass Project over the objections of New Hampshire.

Just because Massachusetts and Connecticut don't care about the environmental destruction they cause in their states doesn't mean that they have the right to destroy pristine wilderness in New Hampshire. Both Massachusetts and Connecticut should pursue conservation methods to staunch their insatiable demand for power.

Sincerely,

Michael Saal
7 Hampshire Road
North Hampton, NH 03862

Stop Northern Pass

From: **Tamera Saal**
To: CleanEnergyRFP

03/22/2015 10:56 AM

As a resident of New Hampshire I am opposed to Northern Pass and to any RFP that would circumvent our state laws and elected officials in furthering the Northern Pass project.

For years now the people of New Hampshire have been fighting the attempt by Northeast Utilities (now Everource) to run a massive transmission line through the heart of our North Country and the White Mountains, just to supply more electricity to Boston and Hartford.

Please stop using NESCOE to ram through the Northern Pass Project over the objections of New Hampshire.

Just because Massachusetts and Connecticut don't care about the environmental destruction they cause in their states doesn't mean that they have the right to destroy pristine wilderness in New Hampshire. Both Massachusetts and Connecticut should pursue conservation methods to staunch their insatiable demand for power.

Sincerely,

Tamera Saal
7 Hampshire Road
North Hampton, NH 03862

the Northern Pass - Just say no

From: **Shelley Moffatt**
To: CleanEnergyRFP

03/23/2015 10:43 AM

I am a resident of New Hampshire and I was born in Canada and lived there for 32 years. I see no advantage for New Hampshire to enter into the Northern Pass agreement with Hydro Quebec.

Why?

1. Hydro Quebec can't even keep the people of Quebec served with energy on a reliable basis and they are going to be the one to provide Boston and Hartford? (We will see little of this energy)

2. I do not believe this should be at the expense of our natural forests and White Mountains. We depend on tourist dollars! Do you see any of Europe with these big power lines? Austria, Switzerland??? NO, because the lines are buried. If we can't stop this, we demand – the lines need to be underground! With all the players getting rich over this, they can at least do this for us in NH.

3- What is exactly the financial benefit to NH? Probably not enough if you weigh the environmental damage. These power lines can be up to 150 feet????? How unsightly! Health concerns?

I heard that Concord, NH will have the most amount of unsightly towers in all of NH.

I do have the DVD of the documentary about the negative impact of the Northern Pass if anyone wants to borrow it.

Thanks for reading my views on this disastrous situation.

Shelley Moffatt
resident of Concord, NH

Opposed to Northern Pass

From: **Claire and Doug**
To: CleanEnergyRFP@gmail.com

03/23/2015 11:18 AM

I am writing to voice my opposition to the Northern Pass Project in New Hampshire. I live in New Hampshire and do not want our landscape to be destroyed by this atrocious project. I do not believe this project will benefit anyone in this state, especially when northern New Hampshire has been forced to rely on a tourist economy since the downturn of manufacturing jobs in the area. Tourists come to this area for the natural beauty and they should have the opportunity to enjoy it without overhead transmission lines scarring the scenery. I am voicing strong opposition to this project, so that I, my children and grandchildren will have the opportunity to enjoy the beauty of our region without this monstrous project hovering over our heads!

Claire Gaeb

No Northern Pass

From: Susan Young
To: CleanenergyRFP@gmail.com

03/23/2015 04:55 PM

There is nothing but damage awaiting New Hampshire in the form of the HQ project Northern Pass. None of the electricity to be carried on those lines will end up in New Hampshire. No jobs will come of it, few new temporary jobs, which have already been filled by crews currently current working in other states, few long term jobs, 37 at last count, also filled by out of state personnel. The only jobs we can expect are temporary ones making beds and pouring coffee, certainly not 1200!

This project will cause serious long term damage to the economy here, tourism based and dependent on beautiful scenery. If you have any doubts about its impact, drive north on I-93 with an Appalachian Mountain Club map in hand and check out the route. At exit 31, Tripoli Road, stop and look at one of what is quite possibly the most beautiful view in the state, Franconia Notch. Then envision 135 foot towers with massive arms and several heavy cables strung from them crossing right across the mouth of the notch, bisecting the view. That is the proposed route. Just the rumor of it has seriously affected property values in threatened areas. The actual presence will have a disastrous effects on the mom and pop businesses that make most up of the economy here, businesses that depend on beautiful scenery and outdoor recreation for their livelihood.

HQ will not state a fixed rate nor guarantee a steady delivery of current. As recently as last December HQ failed to deliver as much current as promised, forcing the NH local grid to fire up its own generating systems. And rates are increasing even as demand continues to fall. Over all demand is down to where it was nearly 15 years ago. With bio-mass and solar becoming more common in northern New Hampshire, the need for foreign energy becomes less and less.

HQ has over developed its own sources and must export its product to please its stock holders, not to satisfy customers' demands.. HQ is already at work developing two other projects to serve the same areas, southern New England. One is the Hudson River Project, to be sunk in the Hudson River and Long Island Sound with delivery to Connecticut. The other is the Blackwater Project, to be buried in Vermont with delivery in Massachusetts. Neither of these projects, including the Northern Pass is intended for New Hampshire. Both of these projects are under way using technology to make them invisible. If that is a good business decision for Vermont, burying it, or a good decision for New York, sinking it, why is it not a good decision for New Hampshire, to bury it?

Hydro-Quebec already owns the rights to the hydroelectric generating sites on the Connecticut River and further downstream. The buzzing as one nears a site is loud and annoying, but they are already in place. Let HQ use those lines and that pathway. They do not need another path that will seriously damage the lives of thousands of people in its way. With only 30 million citizens in Canada, corporations run rampant in that country. We are 340,000,000 and we should have a say, especially concerning damage to be wrought by a foreign company.

No to theNorthern Pass. We do not need it. We certainly do not want it.

Sent from my iPad.

Sent from my iPad

Fwd: No to the Northern Pass

From: **Susan Young**
To: CleanenergyRFP

03/23/2015 04:56 PM

Sent from my iPad

Begin forwarded message:

From: Susan Young <jsyoung@aol.com>
Date: March 23, 2015 at 4:54:01 PM EDT
To: Jim and Susan Young <JSYoung@aol.com>
Subject: No to the Northern Pass

There is nothing but damage awaiting New Hampshire in the form of the HQ project Northern Pass. None of the electricity to be carried on those lines will end up in New Hampshire. No jobs will come of it, few new temporary jobs, which have already been filled by crews currently current working in other states, few long term jobs, 37 at last count, also filled by out of state personnel. The only jobs we can expect are temporary ones making beds and pouring coffee, certainly not 1200!

This project will cause serious long term damage to the economy here, tourism based and dependent on beautiful scenery. If you have any doubts about its impact, drive north on I-93 with an Appalachian Mountain Club map in hand and check out the route. At exit 31, Tripoli Road, stop and look at one of what is quite possibly the most beautiful view in the state, Franconia Notch. Then envision 135 foot towers with massive arms and several heavy cables strung from them crossing right across the mouth of the notch, bisecting the view. That is the proposed route. Just the rumor of it has seriously affected property values in threatened areas. The actual presence will have a disastrous effects on the mom and pop businesses that make most up of the economy here, businesses that depend on beautiful scenery and outdoor recreation for their livelihood.

HQ will not state a fixed rate nor guarantee a steady delivery of current. As recently as last December HQ failed to deliver as much current as promised, forcing the NH local grid to fire up its own generating systems. And rates are increasing even as demand continues to fall. Over all demand is down to where it was nearly 15 years ago. With bio-mass and solar becoming more common in northern New Hampshire, the need for foreign energy becomes less and less.

HQ has over developed its own sources and must export its product to please its stock holders, not to satisfy customers' demands.. HQ is already at work developing two other projects to serve the same areas, southern New England. One is the Hudson River Project, to be sunk in the Hudson River and Long Island Sound with delivery to

Connecticut. The other is the Blackwater Project, to be buried in Vermont with delivery in Massachusetts. Neither of these projects, including the Northern Pass is intended for New Hampshire. Both of these projects are under way using technology to make them invisible. If that is a good business decision for Vermont, burying it, or a good decision for New York, sinking it, why is it not a good decision for New Hampshire, to bury it?

Hydro-Quebec already owns the rights to the hydroelectric generating sites on the Connecticut River and further downstream. The buzzing as one nears a site is loud and annoying, but they are already in place. Let HQ use those lines and that pathway. They do not need another path that will seriously damage the lives of thousands of people in its way. With only 30 million citizens in Canada, corporations run rampant in that country. We are 340,000,000 and we should have a say, especially concerning damage to be wrought by a foreign company.

No to the Northern Pass. We do not need it. We certainly do not want it.

Sent from my iPad.

NO to the Northern Pass

From: **Rebecca Morlock**
To: CleanEnergyRFP

03/24/2015 07:47 AM

To Clean Energy RFP,

I'm a Mass. resident but I spend a lot of time in NH and plan to move there in the near future. After much research, there is absolutely no way I can be in support of Northern Pass. Northern Pass will surely cause severe environmental damage, as well as ruin communities and White Mountain National Forest. It does not seem that there is any real benefit to a single person living in NH when it comes to this project. What it boils down to is greed and money. It's sickening and I urge you to seriously rethink your plans. This project is not only not needed, it is also not wanted. When an overwhelmingly large percentage of communities have spoken on record in opposition to the project and when the vast majority of the people residing in the path of the Northern Pass have vocalized that they are also in opposition to it, how can you possibly move forward with this? Not needed and not wanted. End of story.

Sincerely,
Rebecca Morlock

Rebecca L Morlock
56 Putnam St. #3
Somerville, MA 02143
rebeccamorlock@gmail.com

Northern Pass

From: **Corinne Pullen**
To: cleanenergyRFP@gmail.com

03/24/2015 09:43 AM

Please respond to Corinne Pullen

My family and I own a beautiful Horse Farm in Canterbury, NH. The proposed Northern Pass Project will go right through the middle of it, exposing us, our patrons and our farm critters to the ugliness of giant steel structures and dangerous EMFs.

We do NOT need the extra electrical power **enough** to destroy this state's beauty and subject us forever and ever to the unsightly and unnatural, dangerous and unhealthy aftermath.

NO NORTHERN PASS - PLEASE!

Very Sincerely,
Craig and Corinne Pullen
Canterbury, NH

From: **Roberta Murphy**
To: CleanEnergyRFP

03/24/2015 10:13 AM

To Whom It May Concern, As a resident of Cape Cod and a current customer of Eversource I stand totally against the Northern Pass. We were just hit with a 125.00 increase on our electric bill and I cannot afford to keep the service. There are many of us struggling to maintain a roof over our heads and with rents going up, utilities increasing it is becoming nearly impossible. All of these new energy projects end up increasing our bills and we cannot afford them. We are asking you to STOP further expansion, end plans for Northern Pass, and help us get an alternative means of powering our homes. One we can afford. **NORTHERN PASS IS NOT A PRUDENT PROJECT. NOT ONLY WOULD IT DAMAGE A NATIONAL TREASURE, IT WOULD DROP THE LIVING STANDARD OF ALL THOSE DEPENDENT ON IT. WE ARE ALREADY STRUGGLING. THE EXPANSION MUST END OR THEY WILL LOSE IT ALL IN THE END.**

No to Northern Pass

From: **bitea411**
To: cleanenergyrpf@gmail.com

03/24/2015 12:06 PM

Just the talk of this project has cost New Hampshire homeowners millions. Our property values have tanked, real estate agents are refusing to sell our houses due to potential lawsuits, communities are losing tax revenues as a result further impacting the already fragile economies of the great north woods. Payment in lieu of taxes further reduces local government finances. We have one strong industry in the north, tourism. This industry benefits citizens, a vast array of businesses, communities and town governments across the board. The only ones that will benefit from northern pass are the shareholders. This allegedly cheap power bypasses the communities hardest hit by it and go right on down to the power hogs in southern New England. Perhaps money would be better spent on conservation in those states. And I thought recent changes in conservation movements have sided against hydropower. If we are pulling dams down in the states, why are we supporting them on neighboring countries. Building a dam permanently kills all life in the backwaters. Trees are nature's carbon sinks. they absorb the carbons we are putting up into the atmosphere and lock them up for centuries. So, dams harvest the trees and stop any future absorption of carbons, most of the biomass will be burned in biomass generating plants, releasing more carbon than the decaying plant matter locked up in the soils will also be released. Northern pass is bad for the citizens of NH, bad for the economy and bad for the environment. So why are we doing this?

Sent from Windows Mail

No to northern pass

From: **Jenna**
To: cleanenergyrfp@gmail.com

03/24/2015 02:28 PM

Do not continue with your efforts for the northern pass! NH doesn't want anything to do with it!!

Sent from my iPhone

Fuel Cell Energy is Preferred in Oxford

From: **Paul Coward**
To: CleanEnergyRFP@gmail.com

03/24/2015 04:39 PM

I am writing in support of The Township of Oxford installing a fuel cell energy plant in lieu of the monster 805 MW plant being proposed. The safety and pollution concerns that accompany a fossil fuel plant are many and varied. It against the FAA rules and regs to allow a flight path to intersect the plumes from two 150' high stacks yet that will happen under the current design. The effluent from the proposed stacks, both gaseous and particulate will exceed the EPA regulations as measured without applying pollution credits. The town is not equipped to manage a catastrophic event like a fire or an explosion from on site storage of the dual fuel sources. I have other area of concern but if you gather that I am dead set against the 805 MW plant being built in Oxford you are correct.

On the other hand I would welcome the installation of a fuel cell plant located in the industrial plant adjacent to the Oxford Waterbury airport. Why? Because such an installation would benefit the community by not creating detrimental effects like those stated above. Power generation by sources of clean and renewable energy would be in compliance with the State of CT's policies and goals. Point of use power generation of smaller capacity fuel cell plants just makes more sense.

I trust that you are people of vision and are willing to do what's necessary to protect our environment as you attempt to meet your power generation goals.

Thank you,

Paul Coward
505 Traditions Ct. South
Oxford, CT 06478
Cell 856-986-0609

Sent from my iPhone

this is a terrible idea

From: **aborelli**
To: cleanenergyrfp

03/24/2015 09:07 PM

TAKE NORTHERN PASS ELSEWHERE! NO rthern pass in NH!

From: **Chris Anderson**
To: cleanenergyrfp@gmail.com

03/25/2015 06:13 AM

Good Morning, This message is quite simple. We who live here in New Hampshire actually value our towns and our land. We value our way of life here. It is unacceptable for big business bullies like Hydro Quebec and their other big business cronies to intentionally destroy our lands here and to put a permanent scar through the middle of the White Mountain National Forest. As a tax payer, I demand that our politicians do what is best for our towns, lands and people here in NH and that is to STOP NORTHERN PASS! NO rthern pass begins with the letters NO!

Thank You... C
Sent from my iPad

No to Northern Pass

From: **slamont**
To: CleanEnergyRFP

03/25/2015 08:08 AM

This is my comment regarding the Northern Pass Project and its impact on New Hampshire and the Lamontagne Wildlife Management Area in Deerfield.

What might be lost if the Northern Pass Project is created?

Nature.

One simple word.

But what does nature mean in New Hampshire?

Nature encompasses the mountains, the trees, the rivers, the lakes, the wild and aquatic life.

All these aspects are currently free to exist and offer their beauty and solitude to our natives and visitors.

Why should we care about Nature?

In our present 21st century world, driven by digital media, the frantic pace of life relies on the balance of Nature to soothe our weary souls.

In our less populated areas that will be impacted by this project, tourism is our main source of income. Visitors come from around the world to soak up the beauty and solitude. Who would visit if the view was scarred lines of missing trees and towering transmission lines?

One of my special places of solitude is the Lamontagne Wildlife Management Area (WMA) in Deerfield. My family owned that property before it was transferred to the Fish and Game Department to be held in its natural state.

Our family spent many summers living in a two-room camp with no electricity or running water and we loved it dearly. My father's far-sightedness brought many people to that natural land. We lost count of the number of Boy Scouts who earned badges along with gaining social skills for adult life on that land.

Now I am concerned that the WMA will be greatly affected by the Sub-Station in Deerfield. The high water table and wildlife in the area will be notably impacted.

I am also concerned that the jobs being spoken of will carry highly technical and specific requirements that the unemployed NH workers will not possess. Thus the jobs will go to outsiders.

If this project succeeds despite our concerns let it be an underground solution.

Why underground?

If not underground

When our future generations look back over decades of time, they will wish the New Hampshire land had been preserved in its natural state. Our shortsighted thinking will not be able to turn back the clock to restore what was lost.

Sincerely,

Sandra Lamontagne

Lamontagne Wildlife Management Area

Comments - Northern Pass RFP

From: **Kristen Durocher**
To: CleanEnergyRFP

03/25/2015 02:13 PM

To whom it may concern:

As a property owner and full time resident of New Hampshire, I vehemently oppose Northern Pass. And certainly not because of any cost issue.

Therefore, I also oppose the RFP that seeks to twist the laws and use loopholes to have southern New England states fund the Northern Pass.

If this monstrosity is passing through my state, I expect a full say in its prospects.

I say no.

Go build a solar farm.

Kristen Durocher
North Woodstock, NH

NO to Northern Pass !

From: **arm turcotte**
To: CleanEnergyRFP

03/25/2015 03:10 PM

Good Afternoon,

My Family lives in Manchester NH and frequently enjoys the scenery in the White Mountains.

We're writing to let you know that we are OPPOSED to the Northern Pass project.

Ruining the natural scenery of New Hampshire's White Mountains is not acceptable as a means or providing power to Massachusetts and Connecticut!

The negative impact suffered by New Hampshire will be far outweighed by the minimal benefit that southern New England will reap from this project.

Please stop the Northern Pass project, and present acceptable alternatives.

Regards,

Armand Turcotte
356 Riverdale Ave
Manchester NH 03103

<http://cleanenergyrfp.com/public-comments/>

From: No To Northern Pass [mailto:No_To_Northern_Pass@mail.vresp.com]
Sent: Friday, March 20, 2015 3:22 PM
To: sprucetraps@gmail.com
Subject: Stop Eversource and Massachusetts from Destroying the White Mountains

[Click to View This Email in a Browser](#)

We need to speak up NOW to stop Eversource and Massachusetts destroying the White Mountains.

Dear Friend,

Please tell Eversource and the Governors of Massachusetts and Connecticut we are opposed to NESCOC and to any RFP that would circumvent our state laws and elected officials in furthering the Northern Pass project. Comments are due March 27, so get yours in today!

[COMMENT HERE](#)

For years now the people of New Hampshire have been fighting the attempt by Northeast Utilities (Eversource) to run a massive transmission line through the heart of our North Country and the White Mountains just to supply more electricity to Boston and Hartford.

Last year, NU collaborated with the Governors of Massachusetts and Connecticut to try to get a limited regional energy group called NESCOE to ram through the Northern Pass Project over the objection of New Hampshire. They succeeded in passing legislation to do so in Connecticut but thankfully failed in Massachusetts due to the opposition of the New England environmental and green energy communities.

This year, in a bizarre unprecedented tactic, Eversource and the two states have released an RFP under the authority of the private sector and cited narrow existing statutes in Massachusetts and Connecticut to allow the utilities to shift the costs of the project across MA, CT, and RI, ignoring the fact that Northern Pass will negatively impact New Hampshire and benefit only the utilities who own it and the three states to the south.

Spreading the costs across those three states is a good thing - but NOT if it IGNORES the will and wishes of New Hampshire to protect our natural heritage.

Since the RFP is issued by the utilities and not the states, public comment on it is restricted to a limited or understood website. Comments on the RFP are closed off after Friday, March 27. To date, only a few people have commented - just one from NH. Northern Pass proponents don't want us to know about the RFP or comment on it.

Pursuing renewable energy on anyone's behalf does NOT mean just accepting the destruction that caused by Northern Pass.

New Hampshire should not serve as an extension cord. Say NO to Northern Pass!

No To Northern Pass
PO Box 4073
Concord, New Hampshire 03301

Northern Pass

From: **Jay Poole**
To: CleanEnergyRFP

03/25/2015 04:15 PM

Hello,

My mom and family live in Salem and we frequently enjoy the scenery in the White Mountains.

We're writing to let you know that we are OPPOSED to the Northern Pass project.

Ruining the natural scenery of New Hampshire's White Mountains is not acceptable as a means of providing power to Massachusetts (where I live) and Connecticut!

The negative impact suffered by New Hampshire will be far outweighed by the minimal benefit that southern New England will reap from this project.

Please stop the Northern Pass project, and present acceptable alternatives.

Regards,

Jason Poole, Sharon Curtin, Jack Curtin, Rick Theberge

NO to northern pass

From: **JC Ferguson**

To: CleanEnergyRFP

Please respond to phish-jc

03/25/2015 09:40 PM

To whom it may concern,

I am OPPOSED to the Northern Pass project, as proposed, as NH property owner and taxpayer. The thought of cutting through the WMNF with a big, ugly cut followed by ugly towers and wires ruins the very purpose of the reserve: keeping it pristine. As a frequent visitor to the WMNF, in winter, summer, spring, and fall, once this is approved and done, it'll never, ever be the same. Because, as they say, give them an inch, they take a mile. If Northern Pass gets to do this, who's next? Then, who's next after that?

Instead, focus on alternatives: solar, conservation measures, etc.

I don't care about property tax savings as a result of this, I'll take pristine WMNF any day over lower taxes.

STOP NORTHERN PASS! Don't let them ruin our state and the WMNF.

Sincerely,

JC Ferguson

No to northern Pass and keep other states out of our business

From: **Selina Clark**
To: cleanenergyrpf

03/26/2015 07:06 AM

I live in New Hampshire, I am a landowner north and south. I voted against Northern pass due to the impact on our forests and lands that WE value. We do not want Northern Pass. We will keep fighting and NO other state should EVER have a say over OUR states wishes. Keep them out. They do not pay our taxes, they do not vote in our state, they should have No say in our state.

Selina Clark

oppose nothern pass
From: **John and Maribeth McCarthy**
To: CleanEnergyRFP

03/26/2015 03:10 PM

I do not support the Northern Pass project.

NO TO NORTHERN PASS

From: **Kerry Keating**
To: cleanenergyrfp

03/26/2015 03:32 PM

I am a 43 year resident of the state of NH, grew up in Keene and now live in the Lakes Region and I am an educator at Plymouth State University.

I fully oppose the Northern Pass and do not want it ruining the reason I remain in this state. If this transpires you will lose even more of the younger NH population north of Concord. We choose to live in this are NOT because of the phenomenal job opportunities or great pay. We live here because we love the outdoors and we value not having hoards of people everywhere and national forest as our backyard.

This not only destroys the landscape, it will greatly impact the amount of 20-50 year old's interested in living in this part of the country. We want simple. We want serene. We want natural. And we believe in sustainability. Instead of wasting dollars on building this Pass, use those dollars to help Mass & Conn residents learn how to lower their carbon footprint. Invest those dollars into education around sustainability and how their choices impact the environment WE ALL LIVE IN.

Thank you,

Kerry Keating, Ashland NH

Bad Day for New Hampshire

From: **Nathaniel Swain**
To: CleanEnergyRFP@gmail.com

03/26/2015 03:57 PM

Hello,

My name is Nathaniel Swain. I'm a resident of New Hampshire - specifically, a resident of the White Mountains area. The attempt of Eversource to cut transmission lines through our state is unacceptable. There are perfectly reasonable alternatives - those that do not degrade and destroy our ecosystems - which need to be considered. While I am fully welcoming of bringing clean power to New England, the attempt needs to be a little more helpful than harmful. Destroying the environment is not the way to save the environment.

This project has been nothing but trouble for the people of New Hampshire since its inception. We have stated our opinion - a resounding "no." The fact that 39 towns in the state are explicitly against your proposed route (or opposed to the project altogether) should be a hint - the project needs to stop.

The benefit to your wallet is not worth the impact on our state. This project will destroy natural beauty in our forests, negatively impact over 95,000 acres of wild lands, and have absolutely no benefit to our people in exchange. I'm aware that you probably don't care much about those facts, as the pay day you will receive will likely assuage any bad feelings on your tiny conscience.

Kindly back off.

Thanks,

Nathaniel Swain

Paul Smith's College

Resident Assistant, Paul Smith's College

Paul Smith's Apollos ☐ Editorial Board Member

Northern pass

From: **Jerome Beveridge**
To: CleanEnergyRFP

03/27/2015 09:16 AM

We are not an extension cord! No to northern pass!

Eversource RFP Comment

From: **Adam Garcia**
To: cleanenergyrfp

03/27/2015 09:26 AM

Pursuing renewable energy is a noble effort but this goal must be pursued cautiously so that the natural heritage of the respective areas impacted is preserved and the rights of each state and it's people are not trampled upon.

I am opposed to Northern Pass and to any proposal that would circumvent our state laws and elected officials.

Northern Pass will negatively impact New Hampshire and benefit only the utilities who own it and the three states to our south.

DO NOT IGNORE the will and laws statutes of New Hampshire.

Stop the northern pass .

From: **steveangelides@yahoo.com**

To: CleanEnergyRFP

03/27/2015 09:27 AM

Sent from my LG Mobile

No NP, No Foreign Power!

From: **James Titus**
To: CleanEnergyRFP@gmail.com

03/27/2015 09:29 AM

What gives anyone outside of New Hampshire the right to decide on what happens in our State?
Need more power? Build your OWN!

Sent from my iPad

Request for Proposals

From: **Peter and Pamela**
To: CleanEnergyRFP

03/27/2015 09:32 AM

History: This message has been forwarded.

March 27, 2015

Dear New England Governors and Eversource:

In December 2013, the New England governors signed a statement of Commitment to Regional Cooperation on Energy Infrastructure Issues. The governors agreed to work together to advance a regional energy infrastructure initiative to diversify the region's energy supply portfolio while ensuring that the benefits and costs of transmission and pipeline investments are shared appropriately among the New England States. The governors agreed to respect individual state perspectives, particularly those of host states, as well as the natural resources, environment, and economy of the states.

The Northern Pass overhead transmission line project, as proposed by Eversource, would have significant scenic impacts in New Hampshire on resources of national and regional significance, according to a visual impact assessment. Running over 180 miles from the Canadian border to southern New Hampshire, the Northern Pass HVDC transmission line would bisect 31 New Hampshire communities, the White Mountain National Forest, Franconia Notch State Park, Pawtuckaway State Park, the Silvio O. Conte National Wildlife Refuge, the Appalachian National Scenic Trail, and various natural areas, wildlife areas, town forests, six scenic outlooks, and four rivers. Northern Pass would require widening of existing rights-of-way along the 120-mile-long corridor and additional tower heights of up to 135 feet. The project has the potential to visually impact 95,000 acres in New Hampshire. In the North Country, the most valuable asset is the scenery which would be severely impacted by this project creating a major blow to the tourism industry.

In 2012, NH Senate Bill 361 generated a feasibility study for establishing energy infrastructure corridors within existing transportation rights of way. The 361 Commission found the following: (1) underground transmission technology is being used extensively throughout the U.S. and internationally; (2) several pending transmission projects in New England will be using underground transmission technology; (3) NH has identified transportation rights of way which would be appropriate and available for burial of Northern Pass; and (4) the cost of burial is not significantly more than overhead lines when the costs of storm damage and repair are taken into consideration.

We, the undersigned, represent the communities affected by the proposed Northern Pass project. We are asking you, the governors of the New England States, to honor your commitment to “respect individual state perspectives” and hear the citizens of New Hampshire who have passed warrant articles opposed to Northern Pass in 31 communities, testified at countless hearings, written letters to their representatives and made it abundantly clear that if the Northern Pass project is necessary for southern New England energy needs, that you strongly recommend that it be buried along New Hampshire’s state transportation corridors as is being done in Vermont, Maine and New York.

We can all agree that New England is unique with unsurpassed beauty, character and natural resources. The citizens of New Hampshire are no different than those of Massachusetts, Rhode Island, Connecticut, Vermont or Maine in that we wish to be good neighbors. But no New England state should be asked to forfeit what we all cherish when there is proven advanced technology that protects the environment, scenic beauty, property values and the economies of all our states.

We urge you, as good New England neighbors, to come to the defense of the NH host communities and the impacted State and Federal natural resources and call for burial of the entire Northern Pass project along state transportation rights of way.

Senator Jeanie Forrester

Senator Martha Fuller-Clark

House Representative Larry Rappaport

House Representative Susan M. Ford

House Representative Mary Cooney

House Representative Suzanne Smith

Coos County Commissioner Rick Samson

Grafton County Commissioner Martha Richards

From: **Lydia Aaron**
To: CleanEnergyRFP@gmail.com

03/27/2015 09:33 AM

This will destroy the beauty of NH, destroy peoples homes and yards. This is not acceptable. It has no benefit to the State of NH. It will hurt the tourist industry. People who will have harmful poles and wires going through their yards will not be adequately compensated. This entire project will be just UGLY UGLY UGLY and has no place in modern society. Either bury it or forget it.

Sent from Windows Mail

Northern Pass project

From: **Mary Bearor**
To: CleanEnergyRFP@gmail.com

03/27/2015 09:36 AM

This project is unnecessary and unwanted by all except those who will make enormous profits by ramming it down our throats. The technologies to be used are already obsolete, which will leave us with environmental issues...to say nothing of the environmental issues already facing endangered flora. Mary Caprio Bearor
Sent from my iP

No Northern Pass

From: **Kevin And Susan O'Maley**
To: **cleanenergyrfp@gmail.com**

03/27/2015 09:37 AM

Pursuing renewable energy should NOT mean accepting the destruction that Northern Pass can cause. NH does not benefit. Only the utility companies benefit.

Do not ruin our North Country, our state, our wildlife,our National and State Forests our natural heritage to support utility companies.

New England should band together and stop this destruction of so much to benefit so few.

Susan O'Maley

Sent from my iPad

No to Northern Pass!

From: **Phillip Piscopo**
To: cleanenergyrfp

03/27/2015 09:39 AM

NO!!!-TO NORTHERN PASS!!!

Phil Piscopo, Ph.D.
350 NH Route 25
Warren, NH 03279

If New York can bury electric lines, so can New Hampshire!

Northern Pass

From: **Doug**
To: **cleanenergyrpf**
Sent by: **shakerantiques@gmail.com**

03/27/2015 09:45 AM

Dear Sirs,

Please note 2 residents of New Hampshire that are opposed to the Northern Pass project.

Douglas and Cornelia Hamel
56 Staniels Rd.
Chichester, NH 03258

Thank you,

Douglas and Cornelia Hamel

Northern Pass

From: **Jack McEnany**

To: CleanEnergyRFP

Please respond to Jack McEnany

03/27/2015 09:50 AM

To Whom it may Concern:

The Northern Pass Project is an unnecessary and environmentally destructive incursion upon my way of life, my livelihood, and peace of mind.

I suggest that Massachusetts and Connecticut--where the electricity from Canada will ultimately land-- employ better conservation techniques, reduce development, and explore environmentally sound alternative energy sources, and leave the White Mountains as they are.

Thank you.

Sincerely yours,
Jack McEnany
PO Box 195
Franconia, NH 03580

Oppose

From: **Dorothy McPhaul**
To: cleanenergyrfp@gmail.com

03/27/2015 09:51 AM

I absolutely oppose the Northern Pass and any project that has the potential to use and abuse our beautiful state!

I say "NO!"

Dorothy McPhaul
Sugar Hill, NH

Sent from my iPhone

NO TO NORTHERN PASS!!

From: **Bruce Merges**
To: CleanEnergyRFP@gmail.com

03/27/2015 09:53 AM

Unless they bury the lines where digging won't harm the environment, my vote is NO TO NORTHERN PASS.

Bruce Merges
3 Nesbitt Dr.
Bow, NH

Sent from my iPhone

The security, delivery, and timeliness of delivery of electronic mail sent over the Internet is not guaranteed. Most electronic mail is not secured. Do not send us confidential information by electronic mail.

The information transmitted is intended solely for the individual or entity to which it is addressed and may contain confidential, proprietary, and/or privileged material. Any review, re-transmission, dissemination, or other use of or taking action in reliance upon this information by persons or entities other than the intended recipient is prohibited. If you have received this e-mail in error, please contact the sender and delete the material from the computer.

No Northern Pass!!!

From: **estevenson**
To: CleanEnergyRFP

03/27/2015 10:09 AM

Please respond to estevenson

Hello,

I am writing to voice my opposition to the proposed Northern Pass transmission line project... We must not allow this project to move forward. This will put a permanent scar on our natural beauty here in New Hampshire. It will have numerous adverse effects on the environment and wildlife. The amount of negative impacts this project will have on our way of life far outweigh the benefits (if any) this hydro power will provide. We value our rugged, open-spaces here in New Hampshire as it is a part of our way of life. We need to preserve our natural, untouched land and keep it free from human impact. I always ask, why can't we as humans just leave places like this alone, why do we constantly destroy our environment? We cannot let this happen here. Please stop this project from becoming an awful reality. We deserve better than the Northern Pass.

Thank you,

Eric Stevenson

Meredith, NH

Say no to Northern Pass

From: **Anne Blodget**
To: CleanEnergyRFP@gmail.com

03/27/2015 10:10 AM

NH's leading industry - tourism - does not need to be destroyed for the benefit of utilities and Canada.
I am sure the Canadians will bring their own employees so NH will NOT benefit with jobs.
This is an irrevocable bad idea.
We are stewards of the beautiful White Mountains. Temporary greed and ridiculous politics would the destroy the beauty and remind generations to come of such an ill conceived idea.

Anne Blodget Holberton
Wolfeboro NH

Sent from my iPhone
617-281-4488

Comment on NP project

From: **Annie Schneider**
To: CleanEnergyRFP

03/27/2015 10:11 AM

Annie Schneider
259 Old Hebron Rd.
Plymouth, NH 03264
highlandannie@gmail.com
603-536-2507

In regards to the Northern Pass project:

The disrespect and disregard for the People of the State of NH, their laws and land shown by the design of this project has already cost the corporations millions of dollars.

NH should not bear the damage and the environmental cost of this proposal while other states would not allow it but reap the benefits.

NH's laws should not be allowed to be manipulated and ignored and circumvented.

The source of this energy and the enormous environmental degradation it has caused seems to be ignored as well.

It is not clean energy.

We have the right and the responsibility to protect our "backyard" which is our natural heritage. It is precious and irreplaceable. It is our obligation to protect it. We depend on it.

Today it was announced that Eversource donated 3 million dollars to conservation.

What a sham when they will stoop to any depth to destroy 180 miles and it's entire view shed throughout our state. This is only one aspect of the damage that will be inflicted by this project as proposed.

Had PSNH proposed a responsible and respectable project it would not have to play these marketing games to disguise itself.

Please do not allow the energy corporations to override our laws and the wishes of the people of NH.

Thanks you,
Annie Schneider

Norther Pass

From: **Jackie Linker**
To: cleanenergyrpf@gmail.com

03/27/2015 10:13 AM

Good Morning.... I am sending this message to once again voice my absolute NO vote for Northern Pass. It is a project that would change NH and all of it's magnificent beauty forever. NH would not even benefit from any of the power.....

Thank you....
Jackie Linker
Deerfield, NH
Sent from my iPhone

Comment

From: **James Dorr**
To: CleanEnergyRFP

03/27/2015 10:21 AM

Good Morning.

I am writing you this morning to let you know I am against the Northern Pass project. As a New Hampshire resident I don't want to see more transmission projects UNLESS they are buried. The technology is here with us, and Eversource is experienced in building underground lines though they choose to pour money into telling us that this particular project should be on high transmission poles.

This is wrong, and New Hampshire does not need this power transported across our beautiful lands.

Reasons I oppose this project include:

- Lower property values. (Already happening)
- Taller transmission towers
- Higher electric rates (already happened)
- New power line paths
- No electric power for NH
- Temporary out of State jobs (already happening)
- Negative wildlife impact
- Loss of tourism
- NH property bought by HQ (already happened)
- Failed NH business

Thank you for listening.

My address is 129 Jefferson Road Whitefield New Hampshire.

--

James Dorr
Systems Engineer
OnSite Computer Services
Office: 603-536-9911
Cell: 603-764-7307
James@onsite-services.com

Like us on facebook! <http://www.facebook.com/OnSiteComputerServices>

No/Northern Pass

From: **Donald Knapp**
To: CLEANENERGYRFP

03/27/2015 10:22 AM

Listen to the towns that have Voted NO to this!!! We do NOT want or need this..Nuff said

Donald Knapp
7 Spring Street
Colebrook N. H.

From: **Danielle Black**
To: CleanEnergyRFP

03/27/2015 10:23 AM

Please, we do not want Canadian energy to course it's way through our precious state either above or below ground !

Let's those south of us go Solar!

Please no northern pass!!! Please no! This project has already taken Native lands and their flooding is horrible to the nation, no more destruction is needed or wanted to put money in some corporate pocket.

~Danielle Black

NO NO NO NO NO TO NORTHERN PASS!

From: **Jackie Smith**
To: CleanEnergyRFP@gmail.com

03/27/2015 10:25 AM

NOOOOOO NO NO NO NO NO TO NORTHERN PASS!!!!!!!!!!!!!!

Sent from my iPad

Northern Pass

From: **Pat Buchanan**
To: CleanEnergyRFP

03/27/2015 10:27 AM

This is a bad decision for New Hampshire. New Hampshire prides itself on tourism. The will greatly impact tourism by blighting our landscape with huge, ugly power lines. Pus, New Hampshire will gain VERY little benefit from them...the bulk heading to Conn. We should be focusing more on wind and solar for our energy needs.

PLEASE don't go ahead with this plan.

Pat Buchanan

Pike, NH

A "HELL NO!" Northern Pass

From: **Tim Harvey**
To: cleanenergyrfp

03/27/2015 10:32 AM

As a resident of New Hampshire I am passionately OPPOSED to the Northern Pass Project. It will cause irreparable harm to our environment and view shed which s the life blood of our state. Our number one industry is tourism and Northern Pass takes NO consideration of that fact. There are health dangers as well as private property issues at issue as well. The vast majority of New Hampshire residents are opposed to this project. Our beautiful state would be nothing more than a corridor for foreign profit. Benefits, if any, within our boundaries would be non-existent. NO!NO!NO! to Northern Pass!

Timothy Harvey
Campton, NH

Stop northern pass

From: **jaggirl1965**

To:

03/27/2015 10:36 AM

Stop northern pass. Psnh can change their name but not their record. They claimed Seabrook would lower priceslie...they now want us your believe northern pass is good for NH. The only ones who will profit from this is them.

My home lies in the path of the pass. Home owners should band together and sue them.

Sent from XFINITY Connect Mobile App

No to Northern Pass

From: **Scott R.**
To: CleanEnergyRFP

03/27/2015 10:38 AM

To whom it may concern :

My name is Scott Roberge and I am writing this today to say please Do Not Destroy the only thing that Northern New Hampshire has left to Survive, that is the Natural Beauty and Wildlife for Tourism. I purchased my property in Colebrook, NH in 2001 with the hope of Retiring and growing Old there and enjoy the Natural Beauty and Wildlife myself and if Northern Pass is allowed to cut huge swaths of land to put up Enormous Towers to carry Electricity from Canada down to Southern New England's Power Grid that will Destroy what I and Many have Hoped for and have Enjoyed since then. It will Destroy our Property Values and Destroy the Natural Beauty and Wildlife that have this area as their only place left to survive. I urge you to find another way to find Energy for that area or look at alternatives that will Please the Majority of people with the Smallest Impact on the Northern New Hampshire Communities Please Don't take New Hampshire from Us.

Thank you,

Scott Roberge

631 NH Route 26

Colebrook, NH 03576

NO! to Northern Pass

From: **Tim Harvey**
To: cleanenergyrpf

03/27/2015 10:40 AM

□To whom it may concern,

I and my family are farmers in New Hampshire and have been here for generations. We were in the textile business for 4 of those generations. NAFTA destroyed our business and put 300 employees out of jobs. Our manufacturing base is all but disappeared. Our main industry now is tourism. It is ALL we have left to make a living. Our state **DEPENDS** on our natural resources, environment and view sheds for a robust economy. Without it, we have nothing left from which to make a living. Northern Pass takes **NONE** of our needs as a community into consideration. We are dead set **AGAINST NORTHERN PASS!!!!** Bury the lines down the 93 corridor and you can have your electricity. To destroy 180 miles of our mountains, streams, views, fields, etc for the sake of profits for other countries and states is **NOT** going to happen in New Hampshire!□

Trudy Glidden-Cote
Campton, NH

-

Northern Pass

From: **Kellee**
To: **CleanEnergyRFP**

03/27/2015 10:44 AM

To whom it may concern:

No Northern Pass!!! We do not want it in our beautiful White Mountains of NH.

Sincerely,

North Woodstock Resident

Sent from my Verizon Wireless 4G LTE smartphone

Northern pass

From: **Cory Keane**
To: CleanEnergyRFP

03/27/2015 10:50 AM

NO to the northern pass! Connecticut, Massachusetts, and Rhode island and find another way to create their OWN "green" way of creating electricity without ruining the one area of New Hampshire that is as close to undisturbed as possible

Please stop

From: **Donna King**

To: cleanenergyrfp@gmail.com

Please respond to Donna King

03/27/2015 10:52 AM

Please stop the Northern Pass. It will destroy our beautiful and small state.

Thank you!

Donna King

Wentworth, NH

Donna

Northern Pass Project

From: **Pat Kellogg**
To: cleanenergyrfp

03/27/2015 11:00 AM

In regards to the Northern Pass project:

The disrespect and disregard for the People of the State of NH, their laws and land shown by the design of this project has already cost the corporations millions of dollars.

NH should not bear the damage and the environmental cost of this proposal while other states would not allow it but reap the benefits.

NH's laws should not be allowed to be manipulated and ignored and circumvented.

The source of this energy and the enormous environmental degradation it has caused seems to be ignored as well.

It is not clean energy.

We have the right and the responsibility to protect our "backyard" which is our natural heritage. It is precious and irreplaceable. It is our obligation to protect it. We depend on it.

Today it was announced that Eversource donated 3 million dollars to conservation.

What a sham when they will stoop to any depth to destroy 180 miles and it's entire view shed throughout our state. This is only one aspect of the damage that will be inflicted by this project as proposed.

Had PSNH proposed a responsible and respectable project it would not have to play these marketing games to disguise itself.

Please do not allow the energy corporations to override our laws and the wishes of the people of NH.

Thank you,

Patricia Kellogg
Littleton, N.H. 03561

Northern Pass comment

From: **Steve Mirkin**
To: CleanEnergyRFP

03/27/2015 11:05 AM

In a state whose principal economic engine is tourism, and which tourism industry is largely dependent on our unspoiled mountain views, it makes no sense to turn a large portion of those mountains into something that looks like the New Jersey Turnpike corridor. This is especially so where it is feasible to bury the power lines rather than string them along giant steel towers 135 feet above the ground. The cost of burial can be borne by those who will benefit from the project – the power companies and the consumers in Southern N.E. The cost of NOT burying them will be borne by all of us who live and work in New Hampshire, who will receive minimal benefit, if any, from the power line (no, we're not buying the "jobs" thing).

Tourists have other options. If we choose (or have chosen for us) to turn a big part of our mountains from spectacular beauty to spectacular eyesore, there will still be plenty of natural wonders in Maine and Vermont – ironically, states where power lines from Hydro-Quebec ARE being buried – for tourists to come visit and spend their dollars to support the local economies instead of ours. Not to mention those of us who have chosen to live here, but will have no choice other than to spend our own recreation dollars elsewhere. Not that Eversource and its partners seem to care about any of this, but we here in New Hampshire do, and this state is not known for rolling over when its way of life is threatened.

With the money the Northern Pass partners have already spent, and apparently will continue to spend, on massive advertising and endless litigating in support of this unnecessary project, they could have already been well on their way to building a subterranean power line along existing corridors. In the meantime, New Hampshire property owners along the proposed corridor are already suffering – see, e.g., Owl's Nest.

Please, let's stop this foolishness now.

Steve Mirkin
55 Hawthorne Way, #D-2
Rumney, NH 03266

smirkin37@gmail.com

Northern Pass

From: **sharon dowling**
To: CleanEnergyRFP

03/27/2015 11:06 AM

Eversource! NO, NO, NO TO NORTHERN PASS!! GET OUT OF FOSSIL FUELS!! LET HOMEOWNERS PROVIDE THEIR OWN SOLAR ALTERNATIVES WITHOUT INTERFERENCE FROM YOU!!

No Way to the Northern Pass Towers Across NH

From: **Kathleen Corcoran**
To: CleanEnergyRFP

03/27/2015 11:30 AM

The subject line says it all! No Way to the Northern Pass Towers Across NH
I sell real estate and already this is a big issue and hurting values and desirability across the state.

Mass. and Conn. do not want this in their states as it is proposed in NH. We do not benefit in any way and instead will be hurt by it.

Nature and it's natural beauty are what make us want to live here. Power towers and lines are not natural and totally ugly, not to mention that they likely also have health impacts on those who live by them.

NO WAY to those towers.

Kathleen Corcoran

Kathleen Corcoran | REALTOR® NAR Green Designation

Cell Phone: (603) 786-3683

Email: kathleen@beangroup.com

Fax: (603) 218-7134

Bean Group | Meredith

4 Stevens Avenue, Suite 2

Meredith NH 03253

Before providing any confidential information to me, please click on the link below to read important consumer information. This Brokerage Relationship form is required by law and enforced by the New Hampshire Real Estate Commission. It must be presented to you prior to viewing and discussing properties. Please take a moment to review:

[NH Agency Disclosure](#)

I assist Buyers and Sellers across NH & but also handle referrals anywhere in the United States. If you are looking, search the web anytime by hitting the link right here:

<http://www.beangroup.net/agents/KathleenCorcoran>

I would be happy to help any way I can.

Get pre-qualified with [Regency Mortgage](#).

Bean Group is one of the largest and fastest growing real estate firms in New England, with hundreds of Realtors® focused on meeting the needs of home buyers and sellers in ME, MA, NH & VT. Discover exceptional career opportunities at Bean Group at joinbean.com.

[Bean Group Title & Escrow](#) provides real estate closing services in NH & ME.

This content of this email may not be deemed an offer, counteroffer, or acceptance until paper documents are mutually executed.

I am 100% opposed to Northern Pass!

From: **Kristen**
To: CLEANENERGYRFP

03/27/2015 11:37 AM

I am a long-time resident of New Hampshire. I've loved every minute I've spent in the White Mountains over my lifetime. It's a great source of pride to NH residents and a huge tourist attraction, making a lot of money for the state of NH.

I want Eversource, all other power companies and governments involved, and the governors of Mass and CT to know that I am 100% opposed to Northern Pass. It gives us as a state little to NO benefit, but it will destroy the beautiful view NH residents and its tourist enjoy. We will not let you destroy our state and part of its revenue for your own selfish gains! If you want power, generate it in your own states!

We will not stand by and be bulldozed by big energy!

Kristen Randall

717 Main St. #3

Rollinsford, NH 03869

no northern pass; no circumventing the public will

From: **Melody Gibson**
To: cleanenergyrfp

03/27/2015 11:43 AM

we are opposed to Northern Pass and to any proposal that would circumvent our state laws and elected officials.

For years the people of New Hampshire have been fighting the attempts by Northeast Utilities (now Eversource) to build Northern Pass through the heart of our North Country and the White Mountains, just to supply more electricity to Boston and Hartford.

Northern Pass will negatively impact New Hampshire and benefit only the utilities who own it and the three states to our south.

Spreading the costs across those three states could be a good thing - but NOT if it IGNORES the will and laws statutes of New Hampshire to protect our natural heritage.

how much is enough

stop the greed and self serving motives that drive destruction of our sacred spaces

sincerely
melody gibson

No Northern Pass

From: **Kent Lage**
To: CleanEnergyRFP@gmail.com

03/27/2015 11:44 AM

As a resident of both Bethlehem, NH and Charlestown, MA I am vehemently opposed to the Northern Pass proposal unless it is done underground. The tourist industry of northern NH would be severely damaged by the unsightly towers in the middle of the vistas that have been attracting tourists since the end of the Civil War, when rail travel came to the White Mountains.

As for the need for electricity in Boston, brought by this project I'm quite sure it will do nothing to lower our cost of electricity, just increase your profit margin.

Kent Lage

Sent from my iPad

No to Northern Pass

From: **Gretchen Hesler**
To: CleanEnergyRFP@gmail.com

03/27/2015 11:46 AM

Please respond to Gretchen Hesler

In short, the Northern Pass Project will forever scar the landscape of NH, which is a valued treasure for not just residents, but visitors from around the world!

We have a responsibility to protect our land, ability to make a living and lifestyle for future generations. One generation of short sighted, greedy corporate "players" does not have the right to forever (negatively) impact our beloved land and lifestyle.

There are energy solutions out there. I suggest that Hydro Quebec and Southern New England go back to the drawing board and come up with something that doesn't include trashing the New Hampshire landscape. Would MA ever support a project like this on the Cape? Would CT line their beaches with transmission towers/lines? Of course, the answer is NO.

This is a classic case of Corporate Greed/Politics, with landowners/residents taking the brunt of the project.

Take the politics out of this and consider the reality of a project like Northern Pass and what its impacts will be. Come up with a better solution.

Thank you,
Gretchen Hesler
POB 481, 34 Indian Pipe Road
Franconia, NH 03580
603-823-7197

Business Owner:
Littleton MotorSports
515 Union Street
Littleton, NH 03561
603-444-5003

NO to Northern Pass

From: **Mary Anne Boyle**
To: CleanEnergyRFP

03/27/2015 11:49 AM

This project would destroy our beautiful scenic state, cause a reduction in tourism, hurt our animals, and our ecology + be a huge eyesore. And this energy is not even going to benefit our state in any way. Bury the lines if you must, but do not put up the hideous towers.

Best Regards
Mary Anne

No to Northern pass from resident and business owner .

From: **Kimberly Bedard-Fortin**
To: CleanEnergyRFP@gmail.com

03/27/2015 11:53 AM

As a resident and NH business owner I strongly oppose the Northern Pass. The irresponsibility of the proposed plan is quite concerning. The lack of concern with preservation and the environmental impact of this project to NH most valuable asset is the root of my apprehension. The real harm it will cause to our landscape and tourism industry at a time when NH economy needs it, is reprehensible. NO- I cannot get past towers over treetops. I am still appalled with the wind turbines that are marring our landscapes and do not provide any real value or return on investment. The answer is in real technology and working WITH our environment-not against it. Plowing your way through nature to force something that should not be there in the first place is old school bullying.

Your steady PR campaigns claim that there are no negative effects and what a value this will be, when in reality for NH, there is little to no positive outcome for this plan. The burden to individuals, towns, and our state aggregately will come in the form of property tax losses, injury to landowners with declining property values and degraded land, destruction to protected public and private landscapes with compromised tourism. Your lack of concerns to what NH residents want with your PR efforts to paint a shiny picture-are simply smokescreens to what this is all about-greed.

Your recent pacts to dismantle the power supply in NH –is a clear indicator you will stop at nothing. Hydro-Quebec is not about clean energy, but the potential of us joining forces with an energy source that will I bring in power outside the US that has significant environmental and economic impacts using NH as it's extension cord. I could go about my many views as to why this is wrong for NH-however I believe the majority of NH residents have already done so with elaborate details in scientific reports and opinion based letters. Why this would move ahead with so many opposed has got to make people look deeper-corruption and greed at the expense of this great state is happening.

As a state and country we need to look at better ways to work together yet be independent and not reliant of other countries. We also need to be responsible and protect our environment-this project has none of those qualities.

Sincerely-
Kimberly J. (Bedard) Fortin
Office: (603) 473-0011 | kimberly@kreativstrategies.com
Skype: kreativ.strategies

Character is much easier kept than recovered. ~ Thomas Pain

No power lines please

From: **Jeannie Arbogast**
To: cleanenergyrpf

03/27/2015 11:58 AM

Please do not allow this monstrosity to ruin our scenic beauty. We do NOT want this run through our state. Thank you for taking the time to hear and listen to our cry to stop this before it starts. We appreciate being heard. Thank you Jeannie Lee ...a Proud New Hampshire resident.

oposed to Northern Pass project through NH

From: **Stapley, Kendall**
To: CleanEnergyRFP@gmail.com

03/27/2015 12:02 PM

To whom it may concern-

I am a lifelong resident of the state of New Hampshire. While I am very much for clean, renewable energy, I am vehemently opposed to the destruction of both state and federal forest to enable this power transmission through our state. Furthermore, I and the majority of residents of this state feel that New Hampshire is simply being used in this proposed project. None of the energy transported via this system will power New Hampshire, and the few construction and maintenance jobs are short sited as well. The types of specific jobs needed to complete this are not readily filled with New Hampshire workers – thus out of state unions and companies will inevitably complete this work.

At this time I would also like to suggest the proposers look at the New Hampshire constitution, specifically the 10th amendment – the right of the people to revolution. Historically this has been used with similar projects that were pushed on New Hampshire, such as the 1980s opposition by the Clamshell Alliance to the Seabrook nuclear power plant.

In short – I am opposed to the Northern Pass project as it stands today. Perhaps if New Hampshire was to see some real benefit from it, such as power into New Hampshire's grid along with some method of transport that would not destroy some of the most pristine wilderness in the lower 48, many of us would reconsider. As it stands now – we are simply being used, and that does not sit well with the majority of the citizens here.

Thank you for your time considering this comment-

Kendall Stapley
Alton, NH

This e-mail message and its attachments are for the sole use of the intended recipients. They may contain confidential information, legally privileged information or other information subject to legal restrictions. If you are not the intended recipient of this message, please do not read, copy, use or disclose this message or its attachments, notify the sender by replying to this message and delete or destroy all copies of this message and attachments in all media.

NO to Northern Pass

From: **Marty Roth**
To: cleanenergyrpf

03/27/2015 12:05 PM

I cannot support Northern Pass overhead transmission and the destruction of scenic beauty in my state, NH. My income and property value relies on tourism in the White Mountains.

Please consider other sources, other routes, burying lines.

Martha Roth

Northern Pass

From: **Karen Spencer**
To: cleanenergyrfp

03/27/2015 12:18 PM

We are opposed to Northern Pass and to any proposal that would circumvent our state laws and elected officials. We are landowners adjacent to an existing transmission line right-of-way where Northern Pass is proposing to locate a new line, which will not only in pact our real estates value, in a negative way, but these towers will now be seem from every road in the Town of Stark, over the beautiful tree lines. This is not acceptable, that Eversource and two other States are ignoring the fact that Northern Pass will negatively impact New Hampshire and benefit ONLY the utilities who own it and the three States to our south.

Enough in enough.

Kevin and Karen Spencer
Stark, NH

Northern Pass

From: **Linda Clark**
To: cleanenergyrfp

03/27/2015 12:38 PM

The voice of the people have been heard and WE do not want to have the proposed Northern Pass built.

The beauty of our state of New Hampshire will be spoiled, the animals disturbed, the mountains and valleys

will be ruined. The Tourist will not come to view our ruined land. They want to behold how beautiful our lands are.

There is no need to scar New Hampshire to help private companies profit from this. It will not improve our power sources.

We do not need another power line, here in New Hampshire.

Please reconsider.....Listen to our people. For the sake of the animals and our land.

Linda H. Clark

--

Life is good, attitude is everything.

Northern Pass

From: **Stephen Jevons**
To: cleanenergyrfp@gmail.com

03/27/2015 01:01 PM

To Eversource and the governors of Massachusetts, Connecticut, and Rhode Island.

After growing up in New Hampshire I have spent many years in other parts of the country. In many of these locations I was shocked by the lack of planning that went into these regions infrastructure with respect to maintaining an aesthetic landscape. Simple things such as road side debris, exposed culverts along highway cuts, industry next door to residential areas, and of course HDVC transmission towers.

Upon returning to New England I felt at home amongst the small towns and preserved natural landscape. I sensed a greater appreciation and pride in the beauty of our region than I did amongst the residents of other areas. Along with this comes an enhanced quality of life, as well as economy, as the rugged pristine of Northern New Hampshire is a destination for tourists.

I am writing to express my opposition to the Northern Pass project in its current proposed form. I believe that burial of the transmission line is a feasible alternative as well as the only one New Hampshire residents will support. When similar projects in New York, Vermont, and Maine are utilizing new technology that allows for burial of HDVC lines I question why New Hampshire apparently is not worthy of such consideration, especially with the interstate corridors of 91 and 93 as a viable alternative route.

Renewable energy should not come at the expense of NH residents as well as the many tourists from southern New England who visit our state. We demand a better proposal.

Sincerely,
Stephen Jevons

Comments for Northern Pass

From: **Doug Mayer**
To: cleanenergyrpf

03/27/2015 01:14 PM

Douglas E Mayer
79 Boothman Lane
Randolph NH 03593

27 March 2015

Dear Sirs:

I would like to register my strong opposition to Northern Pass as presently proposed. I believe the visual impacts and environmental damage to our forests, via construction and consequent fragmentation of forested areas, more than offset any gain of power being transported through New Hampshire, for what is essentially a private, optional project. This is a bad deal for the region.

The social and ecological damage as the project is presently proposed are far too great. I hope this project will not proceed as proposed.

Sincerely,

Doug Mayer

Northern Pass

From: **Peter Bosco**

To: CLEANENERGYRFP

Please respond to pboscoprivate

03/27/2015 01:16 PM

TO WHOM IT MAY CONCERN:

While I live in Connecticut, I have deep concerns about the Northern Pass project. I have closely followed this proposal for the past three years. I have listened to, and studied both sides of the argument.

This proposal, as currently planned above ground, should not proceed. It would be an injustice to the people and land of New Hampshire. The people of New Hampshire would barely benefit financially from this project but their land and their tourism would be adversely effected. There needs to be a better plan put forth - one that buries the proposal along existing interstate highways, or nothing at all. The project stands to profit nearly 50 billion dollars over it's 40 year projected life - it can afford to bury this line.

I have traveled and hiked the North Country extensively for the past 35 years. I have come to know the region and the people very well. This project would do a great injustice to both. I would probably stop visiting the state and recreate in Vermont or Maine instead. I also understand that similar Hydro Quebec projects have been proposed in other regions of the northeast the those projects will have their lines buriend. Why not in New Hampshire?

I cannot state more fully that this project should never be built as currently proposed. I trust you will do the right thing for the people of New Hamshire and say no to Northern Pass.

Very truly yours,
Peter Bosco
Old greenwich, CT
860.214.9944

No! No! No!

From: **DAVID DALE**
To: CleanEnergyRFP@gmail.com

03/27/2015 01:23 PM

Protect New Hampshire's greatest asset, the White Mountains. Corporate greed is the only thing preventing the burial of power lines. I strongly oppose the Northern Pass.

-David Dale
Tuftonboro & Thornton tax payer

Sent from David Dale's iPad.
* * * * *

"I have always imagined that Paradise will be a kind of library."
-Jorge Luis Borges

NO to Northern Pass

From: **Lorna Rose**
To: cleanenergyrfp

03/27/2015 01:26 PM

I am against the ruining of our National Forests and our home values. I am Lorna Rose and I say NO to Northern Pass.

Northern pass

From: **Bill Sparklin**
To: CleanEnergyRFP

03/27/2015 01:33 PM

The people of NH have been telling you for Years that we do not want you here! Why do we need to repeat ourselves constantly! STAY OUT OF New Hampshire!!

Thank You

Bill Sparklin
Colebrook ,NH

Northern pass

From: **Audrey Thorne**
To: CleanEnergyRFP@gmail.com

03/27/2015 01:43 PM

I have lived in NH all my life. It astounds me that there is even a consideration of placing a pass through our national forests. Let me be very clear-I do NOT want the northern pass project to go forward.

Audrey Thorne
Manchester, NH

Northern Pass

From: **Don Stapelfeld**
To: cleanenergyrfp

03/27/2015 02:30 PM

To whom it may concern,

I am a resident in Northern Grafton County. I object to the Northern Pass proposal. I moved to NH in 1978. I do not want NH to end up looking like Massachusetts just so Canadian investors can make a few more bucks at the expense of the people of NH. We do not need overhead power lines ruining the views in the great White Mountains. If you must run the wires then put them underground where they will not be an eyesore. Keep NH unspoiled. Our tourist dollars depend on it. We do not want Northern Pass in NH.

Don Stapelfeld
Marion Stapelfeld
PO Box 215
North Haverhill, NH 03774

No To Northern Pass

From: **Jess**
To: CleanEnergyRFP@gmail.com

03/27/2015 02:31 PM

To whom it may concern,

I live in New Hampshire with my young family. One of the most important things to us is the natural wildlife of our beautiful state. We strongly feel that the northern pass will affect the things we love the most about New Hampshire. Please do not move forward with the northern pass. We do not agree with the plans for the for the northern pass.

Thank you.

Sincerely,
Anthony and Jessica Bruno
Loudon, New Hampshire

~Jess iPhone

Northern Pass

From: **iraida**
To: cleanenergyrfp

03/27/2015 02:46 PM

NO to Northern Pass.....Please.....

Northern Pass

From: **Lj**
To: **cleanenergyrfp@gmail.com**

03/27/2015 02:47 PM

greetings

As a long time New Hampshire resident previously a Massachusetts resident, I can tell you that distributing electricity to Massachusetts does not justify the destruction of NH forests and permanent scarring of the sight lines and landscapes. The damage will be irreparable. Please do not take this step that will ultimately change our most precious landscape forever. The Old Man is gone, and the gaping ugly scar is plainly visible. Thundering road traffic vibrations brought him down. Only hindsight showed us the terrible unintended consequences. Do not deal another blow to the delicate beauty of the north country.

Sincerely,
Linda Tuttle

From: **Carl Sherblom**
To: CLEANENERGYRFP

03/27/2015 02:59 PM

Dear Sir/Madam:

I love the White Mountains and the country side leading down to Deerfield. I don't want to see the tall towers cutting through the landscape. New Hampshire's scenery and tourism would be irrevocably hurt.

Sincerely,
Carl and Cherrill Sherblom
Pittsfield, NH

Nothern Pass

From: **Hertha Giunta**
To: CleanEnergyRFP

03/27/2015 03:02 PM

Forget giving 3 million \$ to conservation groups . Put that money to putting the Northern Pass Project and any other future power lines where they belong , UNDER GROUND.

Have you forgotten history ? The ice storm of 97 should be reason enough to put everything under ground.

Ed Giunta

Campton Nh

Northern Pass Comment

From: **B**
To: CleanEnergyRFP@gmail.com

03/27/2015 03:16 PM

Please respond to B

Eversource,

Just changing a name (from Northern Utilities and now Eversource) does not change what has been an ongoing attempt to destroy what we in New Hampshire value. It does not matter who will pay or who will benefit. The destruction which would occur for the Northern Pass proposal would be devastating; for the wildlife, the environment and us as the human element affected. If you really want to know what people at large have to say about this proposal then there should have been a public comment medium which was easily accessible for all, even having published widely in local medias that comment was being accepted *and hopefully looked for* . A comment box for submittal on your webpage would have been helpful. Versus having to "jump through hoops" in having to copy the email address noted for comment (for those who can't link via the link provided). Just another game being played to stay ahead of the fray.

Pursuing renewable energy should NOT mean accepting the destruction that Northern Pass can cause. New Hampshire is NOT an extension cord. Think about the sight of extension cords in a house and then transfer that view to our landscape. I'm not envisioning a pretty sight.

Please consider the effects the Northern Pass would have on New Hampshire.

Thank you,

Beatrice

Northern pass.

From: **Fred & Ellen Kaiser**
To: CleanEnergyRFP

03/27/2015 03:30 PM

NO,NO NO to Northern pass. Stop trying to ruin New Hampshire!! We have beautiful Mountains and scenery .Do your damage to Mass and CT landscapes.
Ellen Kaiser, Bath, NH

From: **Julie and John Morse**
To: cleanenergyrfp@gmail.com

03/27/2015 03:33 PM

I am sure that there other routes that you can use to deliver energy without destroying our lovely state. We have lost our old man please don't take our views also.

Julie Morse

Wilmot

No To Norther Pass in NH

From: **Judy**
To: CLEANENERGYRFP

03/27/2015 04:18 PM

The North Country of NH *is all about the land. It's why we move here and stay here.*

We will continue to fight to have any project buried down existing corridors.

Judy Weisenberger

VAN: SUGAR HILL

LIB: Richardson Memorial Library

DIR: Judy Weisenberger 823-7001

HRS: MON 2:00 - 5:00

TUES 9:00 - 12:00 and 2:00 - 5:00

FRI 2:00 - 5:00 SAT 9:00 - 2:00

No! No Northern Pass

From: **Marghie Seymour**

To: CleanEnergyRFP

03/27/2015 04:26 PM

I am one more voice from the north country. I am opposed to Northern Pass. Please listen to our voices!

Margaret M. Seymour
169 Kimball Street
Littleton, NH