

Recognize the Recreators!

— INCREASE RIVER PROTECTION BELOW ATLANTA —

It should be no secret

the Chattahoochee downstream of Atlanta is dramatically cleaner than it was when CRK first stood up to protect the river more than two decades ago. Once severely polluted, the stretch of river from Atlanta's wastewater discharge at Peachtree Creek down to West Point Lake has rebounded significantly and riverside communities have taken note.

Each year, hundreds of people fish, paddle, swim, canoe and wade in this part of the river. New initiatives promoting river access are emerging everywhere from west Atlanta down to Franklin and West Point Lake. And yet despite this resurgence in river recreation, the state of Georgia holds most of this 76 mile section of the Chattahoochee to its lowest standard for water quality. CRK has been working to change that.

The good news is that improving the water quality standard for this part of the river is fairly straightforward. It all comes down to Georgia's Environmental Protection Division (EPD) updating the "Designated Use" category they assign to this part of the river. EPD uses Designated Use categories to set limits on the wastewater released into

"This unspoiled section of the Chattahoochee River has a wild and natural beauty. Floating down the river, you will see trees, wildflowers, blue heron, hawks, turtles, bass, and perhaps even an eagle."

- Diana Wilson,
Chattahoochee Hills Parks Commission

"We have a lot of eagles nesting, osprey flying up from West Point Lake. People love it. We see a couple thousand people paddling this stretch each year."

- Chris Chastine, Whitewater Learning Center of Georgia

different sections of our rivers. A river section whose Designated Use is Drinking Water or Recreation is better protected than a section whose Designated Use is Fishing. Most of the Chattahoochee River between Atlanta and West Point Lake has been categorized under EPD's least protective category, Fishing, since the time when this part of river was dramatically impacted by pollution. EPD claims that not enough people spend time on this part of the river to merit updating that designation, but our research shows otherwise.

At the beginning of 2018, we appealed to EPD to update the Designated Use of this section of the Chattahoochee to include Recreation. We documented over 1,800 paddlers on this river section from 89 trips organized by CRK and other organizations.

Residents along this section voiced strong support for our request, and we provided EPD with over 500 signatures and comments from residents who described their experiences swimming, paddling and fishing on this part of the river.

Fortunately, EPD took notice. With a step in the right direction, the agency recently redesignated 13 river miles near Chattahoochee Bend State Park to include Recreation. That leaves 63 miles to go. The remaining river miles flow past Cobb, Fulton, Douglas, Carroll, Coweta and Heard counties, and CRK believes that residents of these counties deserve access to a Chattahoochee with the same protections that the river has further north. You can help make that happen.

If you live near the Chattahoochee between Peachtree Creek in Atlanta and West Point Lake, ask your city and county representatives to encourage Georgia EPD to update the Designated Use of this entire section of river to include Recreation, and sign our request to the agency at chattahoochee.org/epdpetition.

STAFF

- MELANIE BAIRD
COMMUNICATIONS & MARKETING MANAGER
- TAMMY BATES
OUTINGS MANAGER
- HANNAH BRADFORD
WATERSHED PROTECTION SPECIALIST & NATURALIST
- LAURA BREYFOGLE
WPLFC NATURALIST
- TAEAR BYBEE
DEVELOPMENT ASSOCIATE
- DALE CALDWELL
HEADWATERS DIRECTOR
- JULIET COHEN
EXECUTIVE DIRECTOR
- ERIK FYFE
WATERSHED PROTECTION SPECIALIST
- HENRY JACOBS
MIDDLE CHATTAHOOCHEE DIRECTOR
- KEVIN JESELNİK
GENERAL COUNSEL
- BECCA KLEIN
DEVELOPMENT DIRECTOR
- CHRIS MANGANIELLO
WATER POLICY DIRECTOR
- MICHAEL MEYER
NEIGHBORHOOD WATER WATCH DIRECTOR
- REBECCA RISSER
PSCIP FELLOW
- JESSICA STERLING
TECHNICAL PROGRAMS DIRECTOR
- HANNAH STEFANOFF
HENRY BABSON WEST ATLANTA WATER FELLOW
- SUZETTE TAYLOR
FINANCIAL MANAGER
- JASON ULSETH
RIVERKEEPER
- HANNAH WARNER
HEADWATERS OUTREACH COORDINATOR
- CHRISTINA YORK
DATABASE MANAGER

BOARD OF DIRECTORS

- J. RUTHERFORD SEYDEL II, CHAIR
- DAVE KIRKPATRICK, VICE-CHAIR
- LEE CHADWICK
- REBECCA CRANFORD
- FELICIA DAVIS
- SARAH DEARMAN
- DENISE DONAHUE
- BERT ELLIS
- MARK GREATREX
- GERARD GUNTHERT
- BILLY HALL
- VICTOR HAYDEL
- RICHARD JACOBSON
- MARY ANNE LANIER
- DANIEL LOCKE
- JEFF MOKOTOFF
- STEVE O'DAY
- JAMIE PRYOR
- MARY SCHREPFFER
- DAVID SHAFFER
- LAURA SMITH
- CATHERINE WOODLING

Our mission is to advocate and secure the protection and stewardship of the Chattahoochee River, its lakes, tributaries and watershed.

ATLANTA OFFICE
3 PURITAN MILL
916 JOSEPH LOWERY BLVD.
ATLANTA, GA 30318
404-352-9828

GAINESVILLE OFFICE
104 WASHINGTON STREET, S.E.
GAINESVILLE, GA 30501
678-696-8866

LAGRANGE OFFICE
35 LAFAYETTE SQUARE
LAGRANGE GA 30240
706-882-3701

WWW.CHATTAHOOCHEE.ORG

REFLECTIONS TURNING LEMONS INTO LEMONADE

In my 15-year professional career, I have seen many terrible violations of our environmental laws. From blatant destruction of streams paving way for unpermitted development to open dumping of oil products; it never ceases to shock me what some people are willing to do to skirt the rules. In the cases where the bad actor is caught, fines can be levied and cleanup ordered, but in most cases the damage to our environment is never fully remedied. Fines collected go to a general fund and are not allocated for any environmental benefit while the pollution remains in our waterways.

But organizations like ours have a way to help offset the damage to our environment with an unconventional method. In cases of egregious acts, CRK will file a citizen lawsuit under the Clean Water Act. In many cases, we resolve the dispute through settlement negotiations. To counter the environmental damage inflicted on the river, we propose a Supplemental

Environmental Project (SEP). A SEP involves the defendant making a payment to a third party non-profit organization to do related restoration work.

Recently, CRK filed a lawsuit against a construction development firm that allowed untold quantities of mud and sediment to pour into the Chattahoochee River National Recreation Area. While all of that mud could not be recovered, in our settlement negotiations the developer agreed to pay \$265,000 to five local, environmentally-focused organizations. This money will allow thousands of underserved kids to participate in outdoor education programs, fund more than three years of water quality research in the river park, train the next generation of environmental lawyers, and support clean water protection work.

While I was frustrated and saddened by the environmental degradation the poorly executed construction development caused, I am very pleased to have turned a negative situation into something positive. So the saying goes, “When life gives you lemons, make lemonade.”

Jason Ulseth, RIVERKEEPER

FACES OF THE CHATTAHOOCHEE

“People need access to our waters, to interact with the creek, put their feet in it, put their hands in it, and understand that it is a pure place worth protecting.”

JUANITA WALLACE
Resident,
Proctor Creek Atlanta

Juanita Wallace vividly remembers growing up on Proctor Creek, “The water was so clear, I would sit there for hours with my feet in it, captivated by the freshness of the air, hearing the sound of the creek, the birds, the bees. When you see life around the water, it gives you a sense of its purity.” As a highly-engaged community leader, weekly Neighborhood Water Watch volunteer and concerned Proctor Creek steward, Juanita feels personal connection is imperative to conservation. “People need access to our waters, to interact with the creek, put their feet in it, put their hands in it, and understand that it is a pure place worth protecting.”

ON PATROL WITH CHATTAHOOCHEE RIVERKEEPER

BROKEN EQUIPMENT AT OIL COMPANY THREATENS FLAT CREEK

In April, CRK's Headwaters office received a HOTLINE report about a malfunctioning piece of equipment located at an oil company in midtown Gainesville at the headwaters of Flat Creek, which flows into Lake Lanier. We investigated the site and found an oily sheen in the parking lot near the creek. We reported the violation to the City of Gainesville and are continuing to monitor the area weekly.

ROLLBACKS IN PERMIT FOR CUMMING CHICKEN PROCESSOR

Tyson Foods in Cumming operates a wastewater plant to treat water used in processing and packaging live chickens. The wastewater, which can contain high levels of bacteria and ammonia, is released into Orr Creek, a tributary of Big Creek. Tyson's wastewater discharge permit expires this year and is up for renewal. In April, CRK submitted comments to the GA EPD on a draft permit and pointed out several problems with the permit, including rollbacks to the limits of bacteria and ammonia the facility can discharge into Orr Creek.

MASSIVE TIRE DUMP DISCOVERED AND REMOVED

During a sewer spill inspection, we discovered some 10,000+ tires at an abandoned apartment complex in west Atlanta's Valley of the Hawks. CRK alerted the GA EPD and City of Atlanta who worked together to clear out the tires. Abandoned tire piles are a public health threat as tires can hold water and create habitat for disease harboring mosquitoes. The area has now been enclosed by a chain-link fence and barriers to discourage illegal dumping.

MALFUNCTIONING SEWER LIFT STATION CAUSES BIG STINK

A railroad employee called CRK for help after smelling foul sewer odors. CRK staff responded quickly by tracking the foul stench down to a broken sewer lift station operated by an apartment complex adjacent to Utoy Creek in southwest Atlanta. If not for the call, the lift apparatus would have continued releasing sewage into the valley below. We notified GA EPD who informed us of the lift station's history of problems. The lift station is now operating correctly, and we have established a downstream water monitoring station to detect and address any future spills quickly.

PROCTOR CREEK IN REAL-TIME

In February, CRK deployed a water quality sensor in Proctor Creek that measures temperature, pH, conductivity, and dissolved oxygen every 15 minutes and relays the data in real-time over a cellular network. The sensor is part of a larger project spearheaded by EPA, and our sensor is one of a dozen in Georgia. We participated in a two-day workshop hosted by EPA staff, where we learned to build, program and deploy the open source water quality sensor. We plan to build a network of these devices across the watershed to help us identify pollution problems in critical areas.

LOWER CHATT RIVER MONITORING

This winter, we made the trek with CRK's patrol boat down to the lower 'Hooch. Just a few miles north of the Florida state boundary. The lower Chattahoochee is like a different river than the upper stretches we know and love – we experienced flat water and saw limestone banks, ferns, and cypress trees. This was the first of two trips we will be taking this year to check out a few industrial sites and take water quality samples, as part of CRK's larger and growing effort to address water quality issues in the entire Chattahoochee basin.

For more information, visit: chattahoochee.org/our-work/enforcing-environmental-laws

CRAYFISH, CRAWFISH, CRAWDAD, MUDBUG, YABBIE

Crayfish have been given many names, but whatever you call this feisty freshwater lobster they are more than just ‘good eating.’ Crayfish are considered moderate bio-indicator species when determining the health of a stream habitat.

It is easy to find these animals in rural streams or hidden deep in the forest, but one U.S. Fish and Wildlife Service Biologist searches for these creatures in what many would believe to be an unlikely place.

Proctor Creek, one of Atlanta’s most urban creeks, has been the focus of biologist Tamara Johnson’s work for many years now. She works to identify species found in the creek and crayfish are her specialty. Tamara’s interest is in finding the Chattahoochee Crayfish, a species of crayfish that is protected in Rottenwood Creek just a few miles away.

The Chattahoochee Crayfish is a gaudy member of the crayfish family with green, blue, orange and even lavender coloration. Though not much is known about its behavior, Tamara hopes that in locating this animal and other animals within streams like Proctor (that have a lot of urban influence), we can better understand the similarities and differences between rural and urban streams.

Tamara Johnson measures a crayfish in Proctor Creek.

On many summer days you will find Tamara and her interns tracking through the cool waters of Proctor Creek. This creek system is fully encapsulated within the limits of Atlanta, and has long been the poster child for pollution. CRK regularly monitors Proctor Creek and has seen a major shift in the stewardship by the local community as well as lower E.coli bacteria levels. This is a

“Many locals have clued me in to the history of the area and how they have always had hope for Proctor Creek.”

- Tamara Johnson, Biologist, US Fish & Wildlife Service

great sign, not only for Proctor Creek and the surrounding community, but for Tamara’s ongoing search for crayfish.

Tamara has seen changes herself, “I have noticed many areas with ‘black tape’ (AKA no biodiversity here) being removed from the stream and life is being discovered... Many locals have clued me in to the history of the area and how they have always had hope for Proctor Creek.”

Many times, we drive over bridges where creeks lie hidden underneath and we give no thought to the creatures that call it home. Let us be encouraged that even in the places that may seem desolate, life can still be found.

CAMP ¡LIBERTAD! WELCOMED ABOARD THE MISS SALLY

It’s a June morning on West Point Lake and the *Miss Sally* floating classroom is busy hosting Casa Alterna's Camp ¡Libertad! Like many other groups this summer, the children and chaperones are here to have a good time and learn about the lake, wildlife and water stewardship.

On land there’s excitement among the two dozen children as staff demonstrate how to use a fishing pole and explain the types of fish they might catch from the shoreline—a special summer treat. But the sound of approaching engines leaves no doubt that a ride on the floating classroom is the reason they are here.

Camp ¡Libertad! is centered around a small community in the heart of LaGrange and based on the tradition of Freedom Schools during the Civil Rights movement. Organized by Anton Flores, the goal of the camp as he put it “is to develop confident, literate, and empowered Latinx children who will be change makers in every sphere of their watershed.”

As the *Miss Sally* cruises along the forested shoreline of the lake, binoculars are handed out and the children are instructed on the types of wildlife they might spot. Impressive

Two campers participating in the West Point Lake Floating Classroom program.

“In a day when children can name scores of corporate logos, but can't name probably three fish in our lake or two trees in our neighborhood, this is much needed.”

- Anton Flores, Organizer, Camp ¡Libertad!

birds like great blue herons and cliff swallows quickly come into view. Osprey and their fledgling young win the most attention, though. Anton turned to me and said, “In a day when children can name scores of corporate logos, but can't name probably three fish in our lake or two trees in our neighborhood, this is much needed.”

Returning to the dock, instructors reviewed lessons learned from the day including one fact that took the kids by surprise. The question was posed again: “What’s the source for our drinking water?” This time they answered in unison, “Chattahoochee River!”

THANK YOU TO ALL OUR MEMBERS AND DONORS

FOR HELPING US KEEP WATCH OVER OUR WATERS!

January 2018 through June 2018

RIVER BENEFACTOR
(\$10,000 & UP)

Alice H. Richards Charitable Fund
Arthur M. Blank Family Foundation
Colonial Pipeline Company
Cox Enterprises, Inc.
Bert Ellis
The Erosion Company
The Home Depot Foundation
The James M. Cox Foundation
Mildred Miller Fort Foundation
Patagonia
Ray C. Anderson Foundation
REI
Patti & Don Ross
Sartain Lanier Family Foundation, Inc.
Laura Turner Seydel
 & Rutherford Seydel
Turner Foundation
USA Storage
Van Michael Salon (Buckhead)

RIVER DEFENDER
(\$5,000 - \$9,999)

Aflac
American Rivers
Amy & Kenton Brown
Callaway Foundation
Leslee Chadwick
The Coca-Cola Company
Collective Insights, LLC.
Georgia Aquarium, Inc.
Shearon & Taylor Glover
Google
Abby & Gerard Gunthert
Victor Haydel
Mary Jane & David Kirkpatrick
Southwire Company
Toto USA
True Salon, Inc.
Turner Enterprises, Inc.
US Environmental Protection Agency
Waterkeeper Alliance

RIVER ADVOCATE
(\$2,500 - \$4,999)

Anonymous
Aria Salon, Inc.
City of LaGrange
The Coca-Cola Company
Missy & Clay Courts
EarthShare of Georgia
Interface, Inc.
Kimberly Clark Corporation
The Kroger Company Foundation
Mary Anne & Jaime Lanier
Mincey Marble Manufacturing, Inc.
Network for Good
Roy & Janet Dorsey Foundation
Ruby Collins, Inc.
David Shaffer
Troup County Board Of Education
WEG Electric Corp
WestPoint Fund at the
 Community Foundation

RIVER CONSERVATOR
(\$1,000-\$2,499)

American International Group
Auction Event Services
Beverly & John Baker
Bambu Salon & Spa, LLC
Bela Fleck Productions, Inc.
Gail & David Chester
Christine Tryba-Cofrin & David Cofrin
Colonial Pipeline Company
Cornerpoint Partner
Dantera Salon & Day Spa Inc.
Elachee Nature Science Center
Ford & Harrison LLP
The Frances & Beverly M. DuBose
 Foundation
Gainesville Urology
Georgia Transmission Corporation
Bijan Golshani
Caroline & Mark Greatrex
Julie Hairston
Carolyn & Billy Hall
Marcia & Richard Jacobson
LaGrange - Troup County
 Chamber of Commerce

Law Offices of Hodges,
 Broadaway & Bell
The Metropolitan Club
Elizabeth & David Minnix
Jackie & Tony Montag
Orvis Buckhead
Paramount Event Group, LLC
Paulson Mitchell Incorporated
Nina Petkas & Stefon Tigges
Rain Barrel Company, LLC
River Network
Salon Venessa, Inc.
Student Conservation Association
Van Michael Salon (Sandy Springs)
West Point Development Authority
Woodard & Curran Foundation
Mary & Charlie Yates Family Fund

RIVER PATRON
(\$500-\$999)

Alicia Anderson
Anonymous
Archer Western
Atlanta Rowing Club
Debbie & Jesse H. Austin III
Lynn & Michael Briggs
Brookstone School, Inc.
Chica Burnett
Charter Bank
Chattahoochee Parks Conservancy
City of Milton
Marjorie Cohen
Cool River Tubing Company
Rebecca & Kevin Cranford
Sarah & Adam Dearman
Downtown Drafts, LLC
Elements Salon
Friends of McIntosh Reserve
Gainesville Flooring
Alva Maria Edmondson & Lytt Gardner
GE Foundation
Georgia Institute of Technology
GeoSyntec Consultants, Inc.
Sandra Gullardo
Mark Hackner
The Harris Family Charitable Fund
Teena Stern & Don Haugen
Hutchinson Traylor Insurance
Connor & Bo Keatley
Mechelle & Matthew Khodayari
Bryan Knight
Shaun Martin
Celeste Myall & Dan McAlexander
Kevin McCauley
Alicyn McLeod
Nikles & Roach Family
The Outside World
Philadelphia Insurance Company
Mary Jane & John Piazza
Point University
Princeton Salon & Spa
Kent & Jamie Pryor
R2T, Inc
Renasant Bank
Salon Lafaye
Nancy & John Sanker
Laura & Edward Smith
Southern Harbor Marina
Cameron P. Ives & David Stockert
Julie & John Swanson
Liz & Andy Thompson
Tull Charitable Foundation, Inc.
University of North Georgia
 Foundation, Inc.
Vanason's Hair Salon, Inc.
Catherine Woodling & Evan Strange
Junta Yasuda

FRIEND OF THE RIVER (\$250-\$499)

Carolyn Appen
Neal Audet
Terri & Jay Beech
Susan Bell Morris
Laura & Sam Breyfogle
Deana & Bob Brooksher
Bill Brooksher
Rhonda Brown
Central High School
Shelley Childers
Debra & Rea Clark
Clayton Distributing Company, Inc.
Collier Hills Civic Association
CORE Benefit Solutions

Craig Stewart Salon
Jennifer & Graham Dorian
Pat & Russ England
Jack Friou
Karen Gayton
Liza Goodwin
The Heritage School, Inc.
Christy Hubbard
Jake Martin & Son Contractors, Inc.
Johnny's New York Style Pizza
 (West Point)
Gwendolyn Labod
LaFayette Christina School
Laseter's Tavern at Vinings
Kuanhui Lee
Abigail Lockwood
The Lovett School
Mary Maddox
Karen & John McHugh
Stuart Meddin
Jeff Mokotoff
Mellow Mushroom (Gainesville)
Cheri & Terry Morris
Sun Namkoong
Christine O'Cleary
Fran & Steve O'Day
Daniel O'Rourke
Park Pride
Craig Pendergrast
The William R. & L. Kay Phinney
 Charitable Fund
RAG Thyme Salon
Elisabeth Rutherford
Salesforce.com Foundation
Carran Schneider
Serenity Day Spa & Salon
Kathy Hearn & Keith Sharp
Tyler Spivey
State Farm Companies Foundation
Joanne Steele
Jade Thurmond
Valley High School
Katherine Woodruff Williams
Charles Yovino

RIVER SUPPORTER
(\$100-\$249)

Audrey Adams
Lea Agnew
Gaylin Allen
Peggy Amend & Bob Buschman
Patricia & Thomas Andrews
Anonymous
Andrea & John Bealle
Elizabeth Berli
Carol Cain
Tamara McClelland & Jim Callison
Maria & Todd Carter
Dena Castellon
Caterpillar Inc.
Douglas Caulkins
Chattahoochee Rhythm Keepers
Clermont Veterinary Hospital
Stephanie & Barton Cooper
Henry Crosswell
Felicia Davis
Anthony Deljou
Dale DeSena
Rosemary Dodd
Denise Donahue & Simone du Boise
Sue & Julian Duttera
Jody Dyess
Michelle & Scotty East
Michael Eckardt
Leanne & Chris Edmondson
Anne Marie & Greg Esslinger
Mary Lane & Dave Fantigrossi
Anita Ford
Free Spirit Aveda Hair Salon
Judy Freeman
Julie Zweig & David Friedman
Emilie & Richard Frieze
Pat & Sidney Gay
Howard Gleiter
Sandy & Stephan Gosch
Martha & Mike Greenway
Katy & Steve Griggs
Tracy & Steve Gruenig
Jennifer & Reed Haggard
Nancy Hall
Melissa Hellem
Beth & Matt Hereford
Beth & Alex Hodges

Allison Holton
Merideth & Joe Houseman
Judy & Walter Hoyt
Iles Family
Alicia & Hal Jacobs
Molly & Dennis James
Joel Jones
Joseph & Friends
Casey Keeter
Randall Kent
Tom Lantz
Betty Londergan
Georgann & David Lyons
James Mager
Steve Massell
Nicole & Dean Mathison
Wendy & Scott May
Kathie & Jay McClure
Leann & James McLendon
Bonnie & Matt Meshad
Andrea Metivier
Lauren & Mark Moyer
Hugh Nevin
Sabrina Nordquist
Barbara O'Connor
O'Daniel McDonald, LLC
Neil Ortkiese
Edley & Tim Ortman
Beth Kosman & Martin Pearson
Keith Perkey
Kathryn & Bill Pettyjohn
Brook & Kyle Pointer
Angie & Steve Ponsell
Stephen Raidbard
Nonnie Marett & William Rogers
William Rousseau
Salon Pure
John B. Scott Jr.
Martha & Conner Seabrook
Bayberry & Atique Shah
Veronica & Daniel Shaughnessy
Annie Smith
Marty Speight
Melanie & Curtis Sprung
Joy & Fred Staeck
Jessica Sterling & Ben Emanuel
Ben Giles Stevens
Luke Stillson
Tina Strobel
Lynn & Shea Sullivan
Christine & Brad Thomas
Lisa Thule
Justin Thurman
Tokio Marine Management, Inc.
United Way of Greater Atlanta
Joanne Vandewater
Linda Vanegas
Barbara Vlasz
Voya
W. Daly Salon & Spa, Inc.
Van Westmoreland
Diana Wilson
Cathy & Gady Zeewy

NEW & RENEWING
DONORS (\$99 & LESS)

505 Eats
LaSha & Peter Ackerman
Melanie Adams
Jan Albitz
Carolina Aldridge
Kate Allen
Virginia & Bond Almand
Valerie & Cotten Alston
Roland Alston
Paul Amato
Angel Anbari
Ben Anderson
Katie Anderson
Anonymous
Lacey Arlotta
Amy Arno
AT&T
Joel Avrunin
Don Bachand
Richmond Barge
Honey & Alan Barnes
Vicki & Frank Barron
Tracy Barth
Rose & Mark Barton
Kristy Basinger
Ann Bataillon
Roni & Dan Batchelor

Mackenzie Battista
Debbie & Andy Bauman
David Bayne
Lynne & Craig Beach
Mary Beam
Danny Beasley
Carol & Bill Beavers
Lee Becham
Candy Beck
Linda Bell
Amadeo Bellotti
Jamie Bishop
Linda Black
Sarah & Hubert Blanchard
Skip Blankley
Belle Blanton
Maureen & David Blencoe
Stuart Blencoe
Thomas Blum
Lee Boone
John Booth
Beverly & Lamar Booth
Joe Boris
Margery & Bill Bouris
Jodie Boyd
Christine & Charlie Bradley
Margaret & Stuart Bramwell
Lorrie & David Brandt
Tisha Brangan
Ben Breedon
Joe Bride
Bridgman Family
Bright Funds Foundation
Jason Britt
Wesley Brock
Sarah Brookshire
Jesse Brown
Roger Brown
Foster Brown
Marcia Brown
Kathryn Brune
Ruth & Robert Bruner
Christine & Keith Bruno
Lauranne Buchanan
Michael Bufkin
Bernie Burgener
Julie Burroughs & Michael Joseph
Fran Burst-Terranella
Charlie Caldwell
Lisle Pothaste & Dan Calhoun
Janice Calzokari
Cargill Office Supplies
Annelies Carl
Scott Carlton
Karen Carpenter
Tony Casadonte
Didi Cassell
Robert Caton
Amy Celec
Harvey Chambers
Bill Chandler
Fernando Chen
Kim Chereshkoff
Rohit Chitre
Stacey Christ
Robert H. Claxton
Brooks Clay
Debora Clem
Julie Clements
Robert Clydesdale
Kathy Cobb
Betsy Cohen
Angela & Jeremy Cohen
Alan Cole
Micah Coleman
Sally & Tom Colkett
Jesse Colkett
Beverly Collier & Hale Spiegelberg
Peter Collins
CompostNow
Comstock Family
Eric Conder
Jaclyn & Michael Connell
Patricia Connor
Edward Cook
Jessica Cooper
Virginia & Robert Copeland
Ann Couch
Diane Cousins
Vanessa & Ian Cowie
Bryan Crafts
Luann Craighton
Lisa Crim
Dean Crist
Kayla Crowell
Mike Cuccinello
Carol Culberson
Jim Davison
Mark Dessommes
James DeVries

Margery Diamond
Bill Donovan
Kevin Doyle
Christine Drayer
Gail Driebe
Caroline Driggers
Ruth Dubin
Mary Jo Duffy
Jerry Duncan
Janice Duncan
Dunwoody Woman's Club
Paul Durrence
Monica Dutke
Linton Eberhardt
Mike Edelstein
Betty Edwards
Eldridge Family
Norma Ellis
Mike Ellison
Thomas Emory
Kayla Engle-Lewis
Suzanne Erickson
Joshua Everett
Robin Fabrick
Pat Fagan
Nick Fender
John Ferguson
Drew Ferguson
Andrew Fine
Carol Fink
Lindy Fink
Emanuel Fisteag
Glenn Flake
Chris Fletcher
Melissa & Mark Flom
Charlotte & Anton Flores
Ginger Florey-Powell
George Flynn
Martine Ford
Linda & Frank Frederick
Matthew Freeman
Scott Frick
Robin Friedman
Tanya Fry
Kathy & Robert Fuller
Nan Ellen & Dave Fuller
Owens Fuquea
Cathy Fussell
Tracey & Gary Gaines
Gainesville Physical Therapy
Romeo Galang
Alice & Bob Gartley
Georgia Forest Watch
Georgia Women Flyfishers
David Ginburg
Amanda Gingrich
Judy & John Girardeau
Global Impact
Bobby Goldstein
Michael Golin
Sally & Larry Golsen
Gavin Good
Helen & Ted Gordon
Mary & Frank Gordon
Kim Gordon
Peter Gordon
Kathleen Gray
Steve Griffin
Brad Griffiths
Shanna Hadden
Jeff Hagan
Nancy Hale
Amy Hall
Glenda Hamilton
Kathleen Hanna
Donna Haralson
John Haralson
Charlie Harman
Linda Harrah
Jim Harrington
Angelo & Debbie Harris
Mandy & Richard Harris
Shekinah Harrison
Brian Hart
Mary Hart
Jason Hartley
Michael Hastings
James Hawkins
Sonia Hayden
Katie Hayes & Landon Brown
Bethany Headrick
Joseph Healy
Colleen Heath
Sara Heath
Russell Henderson Jr.
Amber Hendrix
Chris Henrich
Allison Henry
Eileen Herron
Doug Hessinger

Chris Hester
Susan Hewitt
Patt L High
Caleb Hill
Nancy & Forest Hilyer
Jaylee Hitt
Cathy & Duane Hoback
Stacey Hoffman
Bob Hoffman
Fran Holland
Michael Honnold
LouAnn Hood
Tom Hooks
Ralph W. Howard
Stephen Huber
Bob Hudgens
James Hunt
Charles Hyatt
Kellie Iannone
Lee Irminger
Cindy Jabaley
Jacob Family
Moshe Jacobson
Alan Jenkins
Laura Jennings
Paige Joe
Keena Johnson
Leslie & Chuck Johnson
Mary Johnson
Brenton Jones
Emily Jones
Rebecca & John Jordan
Joseph & Friends III, Inc.
Linda Keck
Carolyn Kelfer
Audrie Kelton
Alan Kendall
Susan Kenny
Gordon Kester
Ken & Susan Kincaid
Kathy King
Isabelle & Charles Knight
Elizabeth Kohler
Diane & Gene Korzeniewski
Patricia Kush
Donna Laird & Bill Behm
Margaret Lane
Elizabeth & Jeffrey Langfelder
Jane & Dave Larson
Valaria Latham
Donna Laurent
Law Office Of Michael M. Sullivan PC
Alice Lee
Michael Levine
Martha C. Saenz & William Lewis
David Libman
Carl Liggett
Kristin Lindsey
Kaitlin Little
Simon Locke
Daniel Locke
Nancy Lovingood
Mark Lown
Dora Lucas
Maria & Gary Ludi
Josh Lumley
Sabine Luz
Linda MacGregor
Mary Mack
Thomas MacMillan
Dena Maguire Young & David Young
Gregory Malar
Evan Mallen
Burt Manning
Marco's Pizza
Sharon Marshall
Nancy & Tom Martin
Rhonda & Lonny Martin
Leigh Martin
Susan Martrin
John Mather
Louise McAfee
Gayle McAllister
Rachel McArthur
W. Gary McBride
Christy McClellan
Brenda Constan & Martin McConaughy
Scott McDaniel
Sara McDaniel
Patty & Laughlin McDonald
Ashley McElreath
Peggie Mcgee
Robert McGuire
Merry Mcmillan
Errin McNeight
Natalia & Justin McNew
Michael McRae
Peyton McWhirter
Leah Medley
Ernesto Mejia

Melinda Merrill
Microsoft
David Middour
Stephen Milano
Ekaterina Pilishvili & Igor Milchman
Phyllis Miller
Michael Miller
Milton Martin Toyota
Susan Mioduser
Tyler Mitchell
Ahmed Moinuddin
Jill Momper
Chris Moore
Cynthia Moorhead
Nancy & Steve Moorman
James Morris
Maren Muelles
Casey & Jason Mummaw
Brad Myers
Donna & James Nail
Teresa Nelson
Sheryl Nelson
Molli Newman
Walter Newsopme
Betty & Tommy Nicholson
Amanda & Joe Nicolosi
Georgette Nixon
Thaddeus North
Jim Nuetzel
Rebecca Obermeier
Brett O'Brien
Joyce Odum
Greg & Debbie Oleson
Richard Olson
Kirkland O'Neal
Gregory Osgood
Kate O'Toole
Linda & Jim Owen
Marty Owens
Randall Paige
Clyde Patrick
Bruce Payne
Peachtree Garden Club
William Peck
Charlotte Pelz
Catherine Pendleton & Robert Fritz
Perry Family
Margaret & Brian Philbin
Charles Pickett
Tammy Pierce
Christopher Pierce
Jan Pierce
Neil Pittman
Joyce & Robert Plawecki
Ronald Pless
Patricia & Charles M. Plumly II Family
Foundation
Rosie & Bob Popp
Katie Porter
Larry & Becky Portwood
Liesel Potthast
Michelle Prater
Barb Price
Susan Price
Chasity Pugh
Gregory Pulliam
Amy & Phil Qualter
Jennifer Ragland
Michele Raphoon
Walt Ray
R. A. Raymond
Allyson Read & Scott Pfeninger
Madeline Reamy
Mike Reilly
Margaret Reneke
Caitlin Rhea
Helen Rice
Helen Richardson
Winters Richwine
Marc Riley
Anna Robertson Bennett
David Robinson
Jana Rodgers
Joanne & Dean Rogers
Patty & John Rogers
Penni Rollings
Rebecca Roman
Amanda & Leslie Romig
Sandra Ross
Dave Rosselle
Roy Rubin
Rushton
Laura Russo
Howard Salk
Ziggy Salvador
Carlos Sandi
Alexandra Sawicki
Jonathan Sawyer
Margaret & Eugene Schaufler
Lara & William Schiefelbein

Patrick Schlottman
Cosette & David Schmid
Elizabeth Schnabel
Linda & Bob Schneider
Kimberly Schoder
Joe Schoofs
Paula Schubert
Heidi & Brendon Schwartz
Jessica Schwartz
Laine Scott
E. Cooper Seay
Mimi Seydel & Guy Hunt
Tom Shafer
John Shaw
Matthew Shaw
Merrideth Colwell & Thomas K. Shea
Shealy Family
Carol Shifflett
Richard Simmons
Elizabeth & Matt Simmons
Julie Siwicki
Michael & Cheryl Ann Slavik
Smile Back
Deborah & Kevin Smith
Anthony & Katherine Smith
Debra Smith
Lori & Jeff Smith
Gary Smith
Julie Smith
Melanie Smith
Jared Smith
Paul Smith
Susan Smithson
Smoke Rise Garden Club
Ray-Lynn Snowden
Lindsay Snyder
Brenda Speir
Margaret Spencer
Catherine Spillman
Helen Stacey
Beth & Jon Stahlman
Lisa Stamey
Dennis Stansell
Shane Starr
John Steed
Mary Sterling
Julie Hart & Robby Stewart
Don Still
Catherine & John Stiney
Janet & Jim Stockslager
Peter Stoddard
Ickis Stone
Jim Stovall
John Strickland
Aggie & Marty Swails
Trude Taft
Maleah Taylor
Kelly Teem
Gail Teuscher
The Opportunity Group
The Pickle Food Truck
Mackensie Thomas
Corinne & Jim Thornton
Tyler Thurmond
Andrea Timpone
Tire Barn Inc.
Hong To
Muriel & Jim Toler
Christina Toliver-Ehrhardt
Rob Toner
Marcia Tourtellott
Travis Towns

Joe Townsend
Sue & Mike Tracy
Pete Trench
TRS, LLC
Pat & L.W. Tucker
Jim Unger
Maggie Van Cantfort
Kilsup Van Lieu
J.P. Van Rooyen
Vanasons Salon
Jean-Marie & Gary Veeneman
Rajesh Venkateswaran
Steven Vickery
Anbarasan Vincent
F. Argean Vokes
Ron Walker
Walling Family
Adam Walston
Scott Wanzor
Linda Warner
Morning Washburn
Donna Werner
Faye Westfall
Wharton Family
Laurie Wheeler
Becky & Mike Whitmire
Nick Wilhelm
Clairnelle Wilkerson
Mark Williams
Vanessa & R.M. Williams
Hunter Williams
Randy Williams
Chris Williams
Jarod Wills
Wayne Wilson
Lisa Winn
Nancy Wylie
Marc Yaggi
Chas Yancey
Christopher Yasko
Timothy Yeager
Michelle & Michael Young
Kathryn Young
Chuck Young
Cory Zahner
Lindsay & Bill Zerressen
Sherry Zhou

MONTHLY SUSTAINERS/
EMPLOYEE GIVING

William Bell
Joshua Crane-Whittington
Benjamin Hansen
Jonathan Jordan
Joseph Lyle
Tynke & Frederik ten Lohuis

IN HONOR OF/MEMORIALS

In memory of Guy Adams
Helen K. Hale

In honor of Dale Caldwell
Fleur De Lis Garden Club

In honor of Kelly Callahan
& M. Harness
Katie Terry

In honor of Ivey & Charles Crutchfield
Marti Breen

In memory of Elizabeth DesPortes
Patricia Hallum

In memory of Kevin Dyer
Joi & Robbie Cook

In honor of Steve Gold
Cheryl & Harris Gottlieb

In honor of Alexander Holmann
Myrricia Holmann

In memory of Taylor Ibarrondo
Diane Bridges
First Data Corporation
Cody Luedtke
Ruth Shults

In honor of Henry Jacobs
Judy & Edward Garland

In honor of Anne Jenne
Margaret Lirones

In honor of G.B. Pratt & Rachel Pratt
Carol Pratt

In honor of Northside neighborhoods
& communities
Angela Erwin

In memory of Jacqueline & Julius Rutzky
Ivy Rutzky

In honor of Ted Turner
and Shearon & Taylor Glover
Mandy & Knox Culpepper

CRK GIFTS IN-KIND

2 Dog Restaurant
97.1 The River
Affairs To Remember
The Alliance Theatre
American Rivers
Appalachian Outfitter
Atlanta Botanical Garden
Atlanta Department of Watershed
Management
Atlanta Hawks
Atlanta Journal Constitution
The Atlanta Opera Center
Atlanta Seafood Market
Atlas Pizza
Batdorf & Bronson Coffee Roasters
Ken Beck
BiBa’s Italian Restaurant
Big Daddy DJ Services
Brenau Downtown Center
Bridgestone
Busch Gardens
Canoe Restaurant
Caroline’s Lucky Dog Salon
Cartecay Vineyards
Cartoon Network
Center for Puppetry Arts
CHaRM
Chattahoochee Nature Center
Classic Tents & Events
The Coca-Cola Company
The Collegiate Grill
Crossroads Deli
Decatur Glass Blowing

Diamond AutoSpa & Lube
Don Carter State Park
Downtown Drafts
Dress Up Gainesville
Elevation Fitness
Fifth Group Restaurants
Fly Shop Company
Forest Hills Resort
Friends of Georgia State Parks
Front Porch Collective
Georgia Crown
Georgia Harvest Tables
Georgia Nature
Photographers Association
Glenda’s
GLL Marine
High Country Outfitters
High Museum of Art
Home Depo
Honey Baked Ham
Lake Lanier Canopy Tours
Mary Anne & James Lanier
Longstreet Café
Michael Lowe
Amanda & Paul Mayberry
The Metropolitan Club
Miller Union
Nantahala Outdoor Center
Natural Juice Café
Outside World Outfitters
Paradise Boat Rentals
Pelican Pete’s
Pet Pleasers Bakery
Publix Supermarkets Charities
Bonny Putney
Rain Barrel Company, LLC
REI
Republic Services
River Through Atlanta
Royal Lakes Golf & Country Club
Ruby Falls Tour
S&S Fire Pits
Serenbe Development Corporation
Shane’s Rib Shack
Smart Glass Jewelry
Smith, Gambrell & Russell, LLP
Smith's Old Bar
Soaring Sapphire Designs
Southern Smoq BBQ
Spa on Green Street
Studio 5 Salon
SweetWater Brewing Company
SYRCL
Tree Top Quest
Truelove Celebrations Bakery
Uncle Maddio’s Pizza
Village Health Wellness Spa
Vine & Cheese
Wander North Georgia
Wild Wings Cafe
Wildewood Outfitters
Tom Wilson
WSB-TV
Yonah Mountain Vineyards

*CRK receives 100% of Board
and Employee Giving

With your help, we will
continue to stand strong to
ensure our drinking water is
clean and safe and that our
Chattahoochee River system
is protected for us now and
for future generations. Please
become a member today.

Visit [chattahoochee.org/
become-a-member-or-renew](http://chattahoochee.org/become-a-member-or-renew).

STAND UP FOR CLEAN WATER: 24TH ANNUAL PATRON DINNER

"Each year, CRK honors community leaders, institutions and businesses who embrace our mission to protect and restore the Chattahoochee River, its tributaries, lakes and watershed. These honors are awarded at our annual Patron Dinner where we also celebrate the organization's achievements of the year and raise funds to support our programs."

- Juliet Cohen, Executive Director, CRK

This year's Patron Dinner theme is "Stand Up for Clean Water" and will be held on the evening of September 26 at the Georgia Aquarium. Van Michael Salon is our honored recipient of our River Guardian Award for having supported Chattahoochee Riverkeeper since 2007. In 2012, Van Michael Salon's commitment to clean and plentiful water in the Chattahoochee River inspired AVEDA

Corporation to select CRK as its Earth Month Partner. Now in its eighth year, Van Michael Salon and AVEDA have led an annual campaign in April to raise awareness and support for our mission.

Agnes Scott College will receive our River Sustainability Award for demonstrating exceptional commitment to protecting the Chattahoochee River. Agnes Scott College has adopted and implemented a Water Plan to reduce its footprint on the river focusing on efficiency and conservation. In addition, the College has implemented a suite of renewable energy strategies including solar and geothermal power sourcing. These and other sustainability programs are already having a positive impact on the river and its communities.

Bonnie Jackson is the honored recipient of our River Steward Award. For three decades, Bonnie devoted herself to protecting Georgia's natural resources by serving the organizations that are dedicated to defending and preserving these special places including the Chattahoochee River while Operations Manager at CRK.

Join us on September 26 as we celebrate those individuals and institutions that have gone above and beyond for our waterways!

MANY WAYS TO GIVE BACK

There are many ways to give back to CRK above and beyond your time and annual membership donation. Whether it's while you shop, through your company, or even using social media, opportunities to help promote CRK's mission to protect the Chattahoochee River are abundant. Here are a few ways you can give your favorite river advocacy group the extra support needed to continue our important work.

Matching Gifts

Many companies offer to match an employee's donation to a charity. Check with your human resources department to verify if your company offers a matching gift program and what protocols you should follow.

CRK Merch

T-shirts, hats, tumblers and more, make great gifts and are a wonderful way to show your support. Plus, you'll be a walking billboard for CRK! Check out chattahoochee.org/crk-store for more details.

Amazon Smile

Amazon Smile offers the same products, prices and shopping features as Amazon.com. The difference is that when you shop on smile.amazon.com, and choose Chattahoochee Riverkeeper as your charity of choice, the Amazon Smile Foundation will donate 0.5% of the purchase price of eligible products to CRK.

Kroger Rewards

Did you know you can support Chattahoochee Riverkeeper each time you shop at Kroger? Sign up for a Kroger Plus Card, and select Chattahoochee Riverkeeper as your organization of choice. Once enrolled, you'll earn rewards for CRK every time you shop and use your Plus Card.

Social Media

The more people who know about CRK, the more people can get involved in our important work! Head over to CRK's social media platforms – give us a like, follow us and repost the events and issues that are important to you. You can also raise money from your Facebook page. Put a CRK donation button on your wall and ask friends to contribute to protect your river!

A NEW HOME FOR THE LAKE LANIER AQUATIC LEARNING CENTER

For the last 17 years, Chattahoochee Riverkeeper (CRK) and Elachee Nature Science Center have partnered to operate the Lake Lanier Aquatic Learning Center (LLALC).

The LLALC, a 40-foot custom-built catamaran has successfully engaged more than 60,000 students and teachers from north Georgia in outstanding outdoor learning opportunities.

In 2018, the LLALC welcomed its third partner, Hall County Parks and Leisure, and moved the program to River Forks Park in Hall County. The park had existing amenities to operate the program including pavilions, fishing pier, bus parking and restrooms. To house the boat, CRK commissioned the construction of a double slip boat house with a gangway and skylights at the cost of nearly \$200,000. Many thanks go to The James M. Cox Foundation for their support of the capital project. A ribbon cutting ceremony is planned for August 21.

On board the LLALC, students conduct a variety of hands-on activities that emphasize STEM (Science, Technology, Engineering, and Math) concepts – from water quality testing to the identification of freshwater

The *Chota Princess II* docking at CRK’s new boat house on Lake Lanier.

plankton and wildlife – that are tied to age-appropriate Georgia Standards for Excellence. Students learn how the lake water is connected to the drinking water that flows from their home and school faucets, in addition to ways they can protect these precious water resources. Enhancing the on board program are supplemental land-based watershed activities and lake history lessons.

Program scholarship awards make it possible each year for thousands of students to participate from Title I schools and after-school and summer programs that serve the financially disadvantaged. The LLALC is primarily available for public and private schools, colleges, nature centers and summer camps; however, guided lake tours can be arranged for civic groups, businesses, and others.

PADDLE PEACHTREE CREEK ANYONE?

“Does anyone want to try paddling Peachtree Creek next week?” asked Outings Manager, Tammy Bates, in our May staff meeting. After all, the creek has been a Sweep the Hooch destination for years. Now Tammy wanted to expand our engagement from a river bank cleanup to a paddle cleanup. Peachtree Creek is choked with trash – plastic bottles, bags and aluminum cans litter the banks and creek bed. Illegal dumping adds its own collection of ‘treasures’ including tires, car parts, couches and mattresses.

In the 1990’s, author Dave Kaufman investigated how Atlanta’s history has shaped Peachtree Creek and explored the creek in a canoe. In his book, *Peachtree Creek, a Natural and Unnatural History of Atlanta’s Watershed*, Kaufman talks about Peachtree Creek as an open sewer. Water quality in the creek was terrible in the

“You can paddle Peachtree Creek and find plenty of trash, but the best part is seeing a place you think you know from a new perspective right in Atlanta’s backyard.”

- Tammy Bates, Outings Manager, CRK

1990’s, flooding with stormwater and untreated sewage every time it rained from the City of Atlanta’s combined sewer system. Thanks to our 1995 lawsuit against Atlanta for failing to control the discharge of raw sewage and other pollutants from combined sewer overflows and the improvements that followed, water quality is much better today.

We wanted to experience the creek as Dave did—on the water. So in the spirit of urban adventure we carried our kayaks into the creek at Memorial Park on a warm May morning. Along the way, we were struck by

the contrasts—houses so close to the creek that they must flood; a red shouldered hawk that eyed us as we paddled past; golf balls resting on the bank while turtles swam underneath us. We were in the middle of the city, surrounded by evidence of humans, but felt completely alone.

Taking out at Standing Peachtree Park, Tammy reflected on the journey, “You can paddle Peachtree Creek and find plenty of trash, but the best part is seeing a place you think you know from a new perspective right in Atlanta’s backyard.”

CRK will hold a paddle cleanup on Peachtree Creek on September 8. Check out opportunities to join CRK’s other outings at chattahoochee.org/cleanups.

GOLF COURSE IMPACTS SIGNIFICANTLY REDUCED

The old Bobby Jones Golf Course in Atlanta's Memorial Park is undergoing a major renovation. At the cost of \$23 million, the Bobby Jones Golf Course Foundation is transforming its 18 tees, greens, and fairways into a nine-hole reversible course with other amenities. Part of the renovation plans call for impacts to the state designated 25-foot stream buffer along Tanyard and Peachtree Creeks. To encroach on the 25-foot buffer, a variance from the Georgia Environmental Protection Division is required and this created an opportunity for CRK to weigh in on the plans.

Riverkeeper Jason Ulseth was already familiar with the project having conducted several site visits to address significant erosion and sedimentation on site due to general land disturbing activities following winter rains. CRK closely reviewed the application for a stream buffer variance in the spring. Original plans involved removing all vegetation on both sides along parts of Tanyard Creek and grading the streambanks to the water's edge. Missing from the application was any mitigation to offset the impacts of tree removal and bank regrading.

Negotiations Lead to Project Improvements

Over several weeks, CRK worked closely with the Foundation to reduce impacts while still achieving golf course design goals. A series of negotiations resulted in a drastically improved variance application, which also included a robust mitigation plan.

In the initial application, the Foundation proposed to cut down 46 large diameter trees in the buffers; we were able to reduce that to 18. Initial plans to build cart trails and tee boxes on the banks of Peachtree

Creek have been abandoned. The Foundation also dropped plans to re-grade the banks of Tanyard Creek, which will help prevent future bank collapses.

The revised application includes stream buffer mitigation and native replanting along the banks of Tanyard and Peachtree Creeks in areas that have long suffered from erosion. This mitigation will provide for an overall net positive impact to the banks of these creeks that flow into the Chattahoochee River just four miles downstream.

Tanyard Creek's lushly vegetated stream buffer.

SUPREME COURT SENDS WATER WARS CASE BACK

On June 27, the very last day of the U.S. Supreme Court's 2017-2018 term, the Court issued its opinion in the *Florida v. Georgia* water wars case. The Supreme Court Justices were deciding whether or not to accept an appointed special master's recommendation to essentially dismiss Florida's case seeking limits on Georgia's water use primarily in Metro Atlanta along the Chattahoochee River and on agricultural lands along the Flint River.

Writing for the Court, Justice Stephen Breyer held that Florida's case should not be dismissed and sent it back to the special master. Now, the special master must consider all of Florida's claims and determine if there is a solution that will balance relief to Florida's oyster fishery against any potential impacts to Georgia's economic interests in Atlanta and its South Georgia farms.

CRK believes that now is the time for the three states (Alabama included) to negotiate an interstate compact to equitably apportion the waters. Furthermore, the three states should

again consider the ACF Stakeholder's *Sustainable Water Management Plan*, a plan that identifies specific and technical tools for sharing this critical resource. We must cease endless rounds of litigation, and instead focus our resources on sharing our water resources equitably because communities will continue to grow and our clean water resources are limited.

This opinion recognized that there will always be a downstream community, farmer or industry that will need clean

water for economic sustainability. The legal battles are not really about which state wins or loses. The debate is about critical water resources, community health, and economic growth in communities spanning three states.

Regardless of the outcome, Georgians have a responsibility to conserve water. If a robust culture of conservation does not take hold in Atlanta, the Flint River basin and across all economic sectors, Georgia will be back in court again another day.

CRK's General Counsel, Kevin Jeselnik, and Water Policy Director, Chris Manganiello, in front of the U.S. Supreme Court in Washington, D.C. in January.

GEORGIA EPD GETS COLUMBUS, GA PERMIT RIGHT AGAIN

In recent years, the Chattahoochee River through Columbus has undergone a revival. In 2013, Columbus leaders made a \$25 million investment to create the Columbus Whitewater Course, which extends for 2.5 miles through downtown Columbus.

Tens of thousands of kayakers, rafters, fisherman, and swimmers take to the river in Columbus each year. What many visitors may not know is that when it rains, untreated and partially treated sewage is released into the river from the City’s combined sewer system (CSS) that runs alongside the whitewater course under the Riverwalk.

In a CSS, stormwater and sanitary sewage (a.k.a. what is flushed from a toilet) flow together in a single pipe. During dry weather, Columbus’s system can send the sanitary sewage to a wastewater treatment plant. When more than 0.6 inches of rain falls in one hour, the excess stormwater overwhelms the combined system and a mix of untreated or partially treated wastewater and stormwater is released into the river. CRK is concerned that during heavy rains, high levels of bacteria and chlorine from the CSS put public health at risk and potentially harms fish and wildlife.

Then...

Columbus Water Works received its first permit to operate its CSS in 1992, and constructed its current facilities between 1993 and 1995, decades before the development of the whitewater course. During the past twenty years, the Georgia Environmental Protection Division (EPD) attempted to impose upgrades of the CSS. Each time, Water Works rebuffed the state’s efforts to impose more protective requirements for monitoring and limits for bacteria in the discharges.

Now...

In late 2017, EPD proposed a “draft permit” limiting the amount of fecal coliform bacteria and chlorine that can be discharged from the CSS. Fecal coliform is an indicator of the amount of dangerous bacteria present in the combined sewage, while chlorine is a commonly used disinfectant to remove the bacteria. Chlorine in rivers can be harmful for aquatic life and form toxic byproducts in downstream drinking water sources. The CSS must be managed in a way that removes the bacteria from the wastewater, but does not result in heavily chlorinated water in the Chattahoochee.

“Because of the potential public health threat, the Water Works should accept the new permit required by the EPD that limits effluent emission into the river, the same as is required for all other cities along the river,” says Virginia Causey, a local historian and organizer with Friends of South Commons.

CRK has sampled combined sewer discharges since October 2017 to better understand the water quality and public health impacts of the current system and to provide science-based support for a more protective permit. Columbus Water Works’ current CSS permit, issued in 2010, does not meet federal Environmental Protection Agency guidelines. CRK supports EPD’s 2017 draft permit, because it is time to provide full and accurate water quality information and protection to Columbus’ thousands of river users.

Fishermen along the banks of the Chattahoochee River in Columbus.

CRK, Mid Chatt Watershed Protection Specialist, Hannah Bradford, taking a water sample at a Columbus CSS outfall.

If you prefer to receive RiverCHAT electronically, contact
Christina York at cyork@chattahoochee.org.

Address service
requested

Printed on 10 percent post-
consumer recycled paper.

Donations accepted at:
www.chattahoochee.org

8TH ANNUAL SWEEP THE HOOCH

We broke the record with 820 volunteers who pulled 24 tons of trash from the Chattahoochee River! We are grateful to our sponsors. River Benefactor: The Home Depot. River Advocate: Arthur M. Blank Family Foundation, Brown Bag Marketing, Collective Insights, Kimberly-Clark, The Kroger Company Foundation, Ruby Collins, Inc., Southwire Company. River Conservator: David B. and Gail Chester. Media Sponsors: The Atlanta Journal-Constitution, Family2Family

CATWALK FOR WATER

The 6th Annual Catwalk for Water was a success, raising thousands of dollars CRK's many clean water initiatives! It was hosted at The Metropolitan Club in Alpharetta in partnership with AVEDA. A special thank you to sponsors Colonial Pipeline and Arthur Blank Family Foundation for their support.

CHATTAHOOCHEE RIVER VALLEY RALLY

Big thanks to the 130 paddlers who joined us for the 3rd Annual Chattahoochee Valley River Rally as well to the sponsors of the event: Interface, West Point Development Authority, LaGrange-Troup Chamber of Commerce, Charter Bank, Southern Harbor Marina, Renasant Bank, Hutchinson Traylor, Johnny's Pizza, Point University, GLL Marine and SweetWater Brewing Company.

4TH ANNUAL WILD & SCENIC FILM FESTIVAL

The Wild and Scenic Film Festival was a huge success, raising thousands of dollars for the Neighborhood Water Watch program in the Headwaters region. Thanks to our sponsors - River Conservator: Brenau University, Gainesville Urology, Mincey Marble, SweetWater Brewing Company, United Distributors, WSBTV, Family 2 Family. River Steward: David and Gail Chester, Gainesville Flooring, Mike and Lynn Briggs, Nantahala Outdoor Center, North Georgia Label, Outside World Outfitters. River Patron: University of North Georgia Institute for Environmental and Spatial Analysis. Friend of the River: John O'Sullivan, Susan and Bill Brooksher, Jake Martin & Sons, Contractors, INC, Core Benefit Solutions, Joanne Steele, Karen and John McHugh.

A Sweep the Hooch volunteer pitches in with a smile to help remove trash along the river.

