

RIVERCHAT

Winter 2021

A publication of Chattahoochee Riverkeeper (CRK)

WORKING TOWARD A TRASH-FREE CHATTAHOOCHEE

Trash in our watershed is a serious problem that affects the health of people, wildlife, and our economy. For more than two decades, Chattahoochee Riverkeeper members and volunteers have worked to remove trash and tires from creeks and the river. Now we have two new tools at our disposal to achieve our goal of a Trash-Free Chattahoochee.

Trapping trash across the watershed

With six trash traps now installed in three counties, our Trash-Free Chattahoochee initiative will expand to even more locations this year. Since the program began in 2019, our traps have removed more than 1,500 pounds of trash from the Chattahoochee watershed. We are now using four trap designs, each suited for a unique stream configuration.

Soon, two new traps designed by the non-profit organization Watergoat USA will be deployed in Middle Chattahoochee tributaries. Called "Watergoats," these trash-booms will be put to service filtering polluted stormwater runoff from LaGrange's Dixie Creek and Blue John Creek.

Throughout our history, CRK has worked with municipalities and elected leaders to curtail trash pollution. So far in this campaign, Cobb, Carroll, and Fulton counties have helped to install trash traps in streams crossing along public lands.

CRK also has worked closely with the City of Atlanta to install and maintain trash traps in Atlanta's Maddox and Ardmore Parks. Now, we are working with Troup County to install a Watergoat trap near LaGrange's Franklin Forest Elementary.

Restoring trust fund honesty

For decades, Georgians have been paying into the Hazardous Waste and Solid Waste Trust Funds through a \$1 fee for every new tire purchased and a \$0.75 fee per ton of waste sent to local landfills.

In theory, the fees in these trust funds flow from the state to local governments to clean up hazardous waste sites, address landfill emergencies, clean up illegal tire dumps, and fund recycling and waste-reduction programs.

In practice, these fees are routinely misappropriated by legislators for other uses. Since these two trust funds were created in the early 1990s, approximately 40% of the collected funds - more than \$200 million in total - has been diverted to pay for other portions of the state's annual budget.

Trash traps have removed more than 1,500 pounds of trash from the Chattahoochee watershed since 2019

Tires piled in front of the Georgia State Capitol in protest of misused funds

With our partners in the Georgia Water Coalition, CRK secured passage of House Resolution 164 during the 2020 session of the Georgia General Assembly. This called for a constitutional amendment that would allow legislators to require these fees be transmitted in full into the trust funds, and prevent legislative looting of money that should be used to clean up trash.

On November 3, 2020, Georgians voted overwhelmingly (81.6% in favor) to amend the Georgia Constitution and allow legislators to dedicate these fees. Once these fees are dedicated, we expect an infusion of resources to help Georgia communities better address litter in our waterways. If we all work together, a Trash-Free Chattahoochee is within our reach! ■

Member of the Lanier High School football team cleaning up tires

Thank you for supporting our efforts to protect and preserve the Chattahoochee River.

STAFF

TAMMY BATES
OUTINGS MANAGER

DALE CALDWELL
HEADWATERS DIRECTOR

JULIET COHEN
EXECUTIVE DIRECTOR

ASHLEY DESENSI
MIDDLE CHATTAHOOCHEE WATERSHED
PROTECTION SPECIALIST

HENRY JACOBS
MIDDLE CHATTAHOOCHEE DIRECTOR

KEVIN JESELENIK
GENERAL COUNSEL

CHRIS MANGANIELLO
WATER POLICY DIRECTOR

CAROL MCINTOSH
FINANCIAL MANAGER

MICHAEL MEYER
NEIGHBORHOOD WATER WATCH DIRECTOR

MALLORY PENDLETON
HEADWATERS OUTREACH MANAGER

REBECCA K. POWELL
DEVELOPMENT DIRECTOR

JULIA REGESKI
COMMUNICATIONS MANAGER

JESSICA STERLING
TECHNICAL PROGRAMS DIRECTOR

KYNDALL THIESSEN
MEMBERSHIP MANAGER

JASON ULSETH
RIVERKEEPER

CHRISTINA YORK
DATABASE MANAGER

JORDAN YU
WATERSHED PROTECTION SPECIALIST

BOARD OF DIRECTORS

J. RUTHERFORD SEYDEL II, CO-CHAIR

DAVE KIRKPATRICK, CO-CHAIR

STEVE O'DAY, VICE-CHAIR

DAVID SHAFFER, TREASURER

HEZEKIAH CANNADY

REBECCA CRANFORD

FELICIA DAVIS

DENISE DONAHUE

BERT ELLIS

MARK GREATREX

SARAH GOODSSELL

GERARD GUNTHERT

BILLY HALL

VICTOR HAYDEL

RICHARD JACOBSON

BRYAN JENKINS

MARY ANNE LANIER

DANIEL LOCKE

JEFF MOKOTOFF

JAMIE PRYOR

JON RADTKE

MARY SCHREPFER

LAURA SMITH

TODD WANDTKE

CATHERINE WOODLING, SECRETARY

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

2 RIVERCHAT

REFLECTIONS: THE HURRICANES OF 2020

2020 is a year most of us would like to keep in our rearview mirror for many reasons - a pandemic and resulting lockdown and economic crises, widespread wildfires, political unrest, and even murder hornets. It was also the most active hurricane year to date, and these storms had a tremendous impact on the Chattahoochee River. In a span of less than two months, the river was hit with a whooping three major storms - all seemingly following an identical path.

After each storm, CRK was on the river surveying damage and collecting samples. We saw extensive water quality impacts from stormwater runoff, sewage spills, and trash. Some areas experienced extreme flooding and residents had to evacuate their homes. Hundreds of trees collapsed into the Chattahoochee, causing the worst riverbank erosion that I've seen in my 35 years of boating. While water quality has since improved, we will continue to see the impacts from these storms for many years to come.

As we enter 2021, I can't help but wonder if this is becoming the new normal. The earth is warming, as five of the hottest years ever recorded have occurred in the past six years. Impacts of a changing climate are evident all over the world,

including on our local water supply. CRK is learning, participating in research studies and innovating to adapt to these changing conditions and impacts on the river. For example, we are doubling down on advocating for green infrastructure to control stormwater runoff. Will it be enough? Will we continue to see this alarming trend of major storms? These questions have this Riverkeeper concerned yet determined as ever. ■

JASON ULSETH
JASON ULSETH, RIVERKEEPER

FACES OF THE CHATTAHOOCHEE: THE HARGROVE FAMILY

The Hargrove Family is deeply connected to the Chattahoochee River as it flows through Columbus, Georgia and Phenix City, Alabama. Whether coordinating the Team River Runner Fort Benning Chapter, hosting a whitewater kayaking session with other families at the RushSouth Whitewater Park, or just enjoying an evening on the water with the kids, parents Melissa and Matt Hargrove lead by example.

“The time on our river blends the chaos of our family circus into the enjoyment of connecting the family’s different ages and athletic abilities,” said Melissa. “Our greatest times together have been unplugged moments and the fresh air, the camaraderie, and the exercise leaves us feeling refreshed.” ■

FUN FACT
In 2019, their oldest son, **Mason Hargrove**, won a gold medal in his first ever **Whitewater Kayaking World Championship!**

Pictured left to right Mathis, Melissa, Mary Claire, Makinley Kate, Matt, and Mason Hargrove

ON PATROL WITH CHATTAHOOCHEE RIVERKEEPER

Lake Lanier nutrient monitoring

This fall, CRK wrapped up our annual nutrient monitoring of Lake Lanier to determine the amount of excess algae from nitrogen and phosphorous. Our 2020 results reveal a continued increase in nutrient pollution; we have seen exceedances of the state standards at all five stations for the second consecutive year. Sources include fertilizer runoff, failing septic systems, and treated wastewater. CRK is an active member of the Lake Lanier Stakeholders group, which is working to avoid harmful algal blooms in our beloved Lake Lanier.

Douglas County Section 404 permit

On September 11, 2020, the U.S. Army Corps of Engineers issued a Section 404 permit to the Douglasville-Douglas County Water & Sewer Authority to enlarge the existing Dog River water supply reservoir. The Authority will spend nearly \$100 million to raise the dam 35 feet, adding approximately 4.5 billion gallons in storage capacity. CRK was pleased to learn minimum stream flows below the dam will continue to be protected as required by the Georgia Environmental Protection Division.

Rubber manufacturer needs industrial stormwater permit

CRK is investigating PolyBlend, a rubber recycling and manufacturing facility located in the Utoy Creek watershed in Fulton County, because it is operating without the required stormwater permit. The facility stores rubber materials outside. A permit is required to certify that heavy metals found in rubber products do not mix with stormwater and contaminate the river. The operators have committed to coming into compliance in the first quarter of 2021, and CRK is closely monitoring their progress as they develop stormwater protection plans and report to the Georgia Environmental Protection Division.

Monitoring Green Rock quarry

A proposed rock quarry that would border the Chattahoochee River in Carroll County continues to trouble residents and officials. Zoning laws were adjusted to deter the proposal (mining activities are no longer allowed on agricultural property) and a subsequent building permit was denied by the Carroll County Attorney's office; the developer, Green Rock, is appealing that decision. After many conversations with concerned residents and a site visit with Green Rock to review their plans, CRK will continue to monitor any developments and review all permit applications as they become available. It is critical that water quality in this region of the river be protected.

Photo by Alice Richards

Smart trash trap

CRK installed our first ever "smart trash trap" in Villa Rica's Bay Springs Creek, made possible by the Alice Huff Richards Fund. A CASSI water monitoring device was attached to a Litter Gitter trash trap, enabling the device to report real-time temperature and conductivity data to an online portal. The smart trash trap is located on a tributary to Dog River, which has been monitored for litter pollution throughout the past year. Now, weekly trash cleanups and forensic litter analysis combined with CASSI data will provide an unprecedented level of water quality monitoring in the stream.

TMDL Lake Eufaula

The Georgia Environmental Protection Division will draft a "pollution budget" for Lake Eufaula/Walter F. George. The agency will develop a total maximum daily load - or TMDL - to address increasing nutrient levels and chlorophyll-a. CRK participated in the development of TMDLs for Lake Lanier and has requested to be a stakeholder again. The agency must be proactive in addressing rising water quality issues in the Middle Chattahoochee region before any impacts are felt within the area or farther downstream. Rising nutrient levels in the Chattahoochee's lakes are likely linked to increased runoff and rising temperatures due to climate change.

For more information, visit: chattahoochee.org/our-work/enforcement.

CRK 2020 ACCOMPLISHMENTS

BY THE NUMBERS

WATER MONITORING

16,805 WATER QUALITY TESTS CONDUCTED IN CRK LABORATORIES

132 Neighborhood Water Watch volunteers

 105 BacteriAlert samples collected

4 CASSI real-time water quality sensors deployed

 62 Nutrient samples tested from lakes Lanier and West Point

ADVOCACY

1 SUCCESSFUL CLEAN WATER ACT LAWSUIT TO CLEAN UP INDUSTRIAL SITE ON BURNT FORT CREEK RESULTING IN \$60,000 TO BENEFIT TWO WATERSHED PROJECTS

104 Industrial sites investigated

 266 Hotline calls answered

38 LETTERS AND TESTIMONIES BEFORE GOVERNMENT BODIES TO MAINTAIN AND ADVANCE ENVIRONMENTAL LAWS

EDUCATION

90 INDUSTRIAL OPERATORS AND INSPECTORS TRAINED IN STORMWATER COMPLIANCE

406
Rain barrels distributed

28
Interns trained

62 PRESENTATIONS TO MEMBERS AND STAKEHOLDERS

OUTREACH & CLEANUPS

1,225
VOLUNTEERS REMOVED TRASH

9 In-stream trash traps maintained

 10 TONS OF REFUSE RECYCLED

1,549
NEW CRK MEMBERS

1 Published guide to planned giving

THANK YOU TO ALL OUR MEMBERS AND DONORS

FOR HELPING US KEEP WATCH OVER OUR WATERS! *July-December 2020*

RIVER
BENEFACTOR
(\$10,000 & UP)

Alice H. Richards
Charitable Fund
Anonymous
Amy and Kenton Brown
The Arthur M. Blank Family
Foundation
The Charter
Foundation, Inc.
City of Clarkesville
The Coca-Cola Company
Cox Conserves /
Cox Enterprises, Inc.
Ellis Communications /
Bert Ellis
George Brown Trust
Abby and Gerard Gunthert
Hampshire Foundation
The Home Depot
Foundation
Homestead Foundation
The James M. Cox
Foundation
JST Foundation
Mary Jane and
Dave Kirkpatrick
National Recreation and
Parks Association
Kim and Tom Noonan
Ray C. Anderson
Foundation
The Nancy P. and Richard
K. Robbins Family
Foundation
Patti and Don Ross
Sapelo Foundation
Laura and
Rutherford Seydel
Stockel Family Foundation
Turner Enterprises, Inc.
Wilson Family Foundation

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

Aflac Foundation
Kitty and Glenn Bosio
City of Gainesville
City of LaGrange
Coweta Fayette EMC
Roy Dorsey
EarthShare Georgia
Shearon and Taylor Glover
Jeffrey Harper
Hart Family Foundation
Victor Haydel /
755 Restaurant
Corporation
Hewlett Packard
Joni House / Canopy Fund
Hutchinson Traylor
Insurance
Bonnie and Mike Jackson
Becky and John Jinks
Loomis Foundation
Gale and Steve McKibbon
The Orvis Company
Ruby Collins, Inc.
Sweetgrass Foundation, Inc.
UPS

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

Anonymous
Cool River Tubing Company
Jessica Grimes
Mary Anne and
Jaime Lanier
Nantahala Outdoor Center
/ Clay Courts
North Georgia Community
Foundation
Pilgrim's Pride
Porsche Cars North
America, Inc.
David Shaffer
Greer and Alex Taylor
United Distributors
Betsy and Mark West
Melody Wilder Wilson and
David Wilson

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

Kim and Jeff Adams
Affordable Veterinary
Services
Beverly and John Baker
Ann and Ted Beason
Natalie Stephenson and
Robert Beckwith
Sally Bethea
Leigh Ann Blount
Landon Bonner
Clea and Marcus Calloway
Carroll EMC Foundation
Cobb Foundation
Gail and David Chester
Sidney and Don Childress
Walter Craig Jr.
Amy Davis
Douglasville -
Douglas County WSA
Jon DuBose
Ralph Ehrich
EMSA Fund, Inc
Lynn and David Fountain
Georgia Power Company
John and Eileen Gilberto
Jennifer Greene
Julie Hairston
Elizabeth Hale
Joshua Harper
Elizabeth and Ken Hixson
IQVIA, Inc.
Marcia and
Richard Jacobson
Angela and
Timothy Kaliban
Kinstone Communities
Left Nut Brewing Company
Harris Lowe
Lubo Fund
Donna and Bill Malloy
Cindy Miller
MillerCoors
Katharine and
Andrew Montgomery
Melvin Moore
Tiffany Murdoch
Thomas Owen

Teed and Sadler Poe
Kristen and Peter Protos
Kent and Jamie Pryor
Radiance Solar, LLC
Rain Barrel Company, LLC
Eleanor and Tom Ratchford
Republic Services
Roderick S, Flossie R,
and Helen M Galloway
Foundation, Inc.
Sylvia and Ron San Martin
Tess and Scott Seydel
Laura and Edward Smith
Snellings Walters
Insurance Agency
Stanley Family Foundation
Terrapin Beer Company
Nina Petkas and
Stefan Tigges
Julie and Louis Todd
Todd Wandtke
WestPoint Fund of the
Community Foundation
of the Chattahoochee
Valley

RIVER PATRON
(\$500-\$999)

Anonymous
Aquascape Environmental
Karen Bain
Carol and Woody Bartlett
Callie and Riddick Beebe
Jessa and Tierson Boutte
Susan Bowman
Nancy and John Brandon
Michael Bufkin
Brent Campbell
Clayton Distributing
Company, Inc.
Michael Cobb
Juliet and Jeffrey Cohen
Marjorie Cohen
Rebecca and
Kevin Cranford
Susan and Ron Determann
Sandi and David Dunbar
Robert Eidson
Lora and Geoffrey Fishman
Friends Of Gainesville Parks
and Greenways
Joan and Bill Goodhew III
Selma and Tom Gore
Catherine Hayes
Katherine and
David Hendrickson
Douglas Kallman
April Keller
Jamie Kennedy
Mary Kilgo
Kimberly Clark Corporation
Ilene and Ken Kreadle
Juliette and Andrew Lebor
Meredith and Daniel Locke
Betty Obenshain and
Brad Marsh
Tony Martin
Michael McCarthy
Kevin McCauley
Aaron McWhorter
Phyllis Miller
Mincey Marble

Manufacturing, Inc.
Steve Oppenheimer
Maureen and
Thomas O'Shea
Mary Jane and John Piazza
Jon Radtke
Katie and Charles Reed
Susanne Keough and
Sydney Roberts
Steve Romeyn
Nancy and John Sanker
Burke Searls
Kate Shuster
Ann Steel
Amanda and Nate Stibbs
Jennifer Still
Lynn and Shea Sullivan
Liz and Andy Thompson
Menlia Trammell
Jon Wachter
Bard Wrisley
Ellen Zegura
Brent Zern

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

John R. Adams Family
Charitable Trust
Lea Agnew
Valerie and Cotten Alston
Anonymous
Akinyi Opeyo and
Eric Ayers
Dawna and Nelson Baker
Carol and Woody Bartlett
Mr. and Mrs. James
Blanchard
Mandy Burnette
Captain Planet Foundation
Craig Carter
Erin and John Clarke
Kathy Compton
CORE Benefit Solutions
Marie Crean
Martine De Proost Ford
Dian and Michael Deimler
James DeVries
Jane Dillon
William Duncan
Carleton Ealy
Stephanie and
Robert Earley
Elachee Nature
Science Center
Jessica Sterling and
Ben Emanuel
Susan Ferguson
Phyllis and Richard Franco
Carolina and Sam Friedman
Mary and Richard Gerakitis
Dan Gordon
Tammy Griffin
Mr. and Mrs. Nedom Haley
Kathy and Jimmy Harris
Hauser Family
Adina Hilton
Horace Holderfield
Jake Martin & Son
Contractors, Inc.
Uriel Kitron
Joyce and Stephen Kramer

LaGrange Art Museum
LaQuinta Inn & Suites
George Lawes
Patricia and
Donald Lehman
Joel Libowsky
Pam Little
Dr. Annise Mabry
Foundation
Elise and Dan MacIntyre
Stuart Meddin
Judy and Taylor Merrill
Tracy Moseley
Gail and John Neeld
William Nellen
Nordson
Fran and Steve O'Day
Sharon Pauli
Craig Pendergrast
Tim Phillips
Mr. and Mrs. Porges
Barb Price
Gregory Puckett
Rob Pyecha
Carly Queen
Patrick Ray
Jordan Redd
Michael Revitsky
Eleanore Robinson
Kelli Carroll and David Ross
Brian Ruppert
Nadia Sawicki
John Shaw
Terry Shikano
Margaret and
Charlie Shufeldt
Kara and Branch Sinkule
South State Bank
Esther and Jim Stokes
Suzette Taylor
Pete Trench
David Triemer
Carter Vick
Peter Wellman
John Whittemore
Katherine Woodruff
Williams

RIVER SUPPORTER
(\$101-\$249)

James Albert
Christine Alligood
AmazonSmile Foundation
John Ames
Anonymous
John and Teresa Beech
Penelope and
Ronnie Bernath
Nancy and Gary Bivins
Janet Blackmon
Eric Boye
Steven Breaux
Marcia Brelsford
Kelly Brock
Marcia Brown
Jane Brubaker
Christine and Keith Bruno
Fran Burst-Terranella
Victoria Calvin
Julie Campbell
Mysti and
Christopher Cenkner

Alice and
Dennis Champagne
Annie Cheek
Clay Christy
Mitch Clifton
Pam Coffey
Richard Cohen
Jody Cook
Sean Cox
Jane Alice Craig
Mary Lou Dabbs
Meeta Dama
Felicia Davis
Nick Decarbo
Deborah Donovan
Downtown Drafts, LLC
Thecla and Kevin Doyle
Sande Dudenhoeffer
Chris Durant
Courtenay and
George Dusenbury
Karen and Peter Dvornek
Christina and
David Ehrhardt
Ralph Ellis
Nancy and William Elsea
Anne and Martin Emanuel
Emerson Unitarian
Universalist
Congregation, Inc.
Pat and Russ England
Ginny Ferguson
David Fields
Sean Fitzsimmons
MJ Frank
Gavin Gaffney
Pat and Sidney Gay
Edward Giles Jr.
Judy and John Girardeau
Brian Girten
Mary and Frank Gordon
David Greaves
Green Family
Hale Hale
Kathleen Hall
Lillian and Mike Hall
Scott Havlak
Judy Meyer and
Gene Helfman
Amber Hendrix
Helen and George Henry
Chris Henschel
Ana Hernandez
Alex Hinerfeld
Jo Hodges
Fran and Charles Holland
Carol Holliday
Keaton Hong
Daniel Hourigan
Jody Hudmon
Jeffrey Irle
David Iwaniec
JC Granite Countertops
Felton Jenkins
Joel Jones
Cecily and Henry Kannapell
Karen Kasowski
Sarah Kernodle
Jack Killorin
Stephen Kissinger
Peter Kobliska
McKenna Penley and
Joshua Kushner
Schinley Land
LeeAnn Lands
Tom Lantz
Courtney and Nathan Lee

Karen Luse
Rita Lynch
Cecilia and Bill Maher
Elizabeth Marks
Susan Martin
Barbara and Art Mathis
Wendee and Ben Maxwell
Regina McEwen
Carl McGehee
McKesson Foundation
Matching Gift Program
John Melonakos
Robin Meyer
Hannah Mico
Paul Miller
Jackson Murray
Madeleine Murray
Ruth and Tony Narcisse
Network for Good
Lynn Norris
John O'Connor
Catherine Pendleton and
Robert Fritz
Wendy Phraner
Karen Pinsker
Diane and David Pitts
Anne Poole
Jim Powell
Marisa and David Preston
Purchase Effect
Marcia Postal-Ranney and
Tim Ranney
Stephanie Ramsey
Cory Rayburn
Lynn and David Rogers
Sue Roy
Zain Salim
Stan Samuels
Karen and
Marshall Sanders
Rein and Jane Saral
Matthew Schaeffer
Virginia Schenck
Bob Schmitt
Kaleigh and Shaun Scruggs
John Seiler
Kathy Hearn and
Keith Sharp
Cheryl Shaw
Helen Shen
Shannon Smith
Janet Sowers
Ryan Speir
Catherine Woodling and
Evan Strange
Carla and Phillip Street
Susan and Tim Taunton
Wolfgang Tiedtke
David Todd
Kay Todd
Laurie and Peter Tosto
Xuong Trieu
Anna Tucker
Julie and George Turner
Ganesh Venugopal
Molly Warendh
Melanie Search and
Jon Washburn
Debra and Andy Wathen
Diana Wilson
Dixie Wilson
Katherine Wilson
Harvey Wimbley
Melissa Wish
Joel Wooten
Janice L. Zumot

**NEW AND
RENEWING
DONORS
(\$100 & LESS)**

Kate Abercrombie
Michelle Aguilar
Colin Ake
Jan Albitz
Amanda Alford
Gail Alonso
Vincent Anbarasan
Katie Anderson
Jan and Mike Angstadt
Anonymous
Dana and John Anthony
Luca Antinozzi
Craig Appel
Carolyn Appen
Joel Avrunin
James Bailey
Alan Bailey
Jim Bartholomew
Joanna and Paul Baxter
BEB Bluestocking
Engineering and
Biotechnology, Inc.
Cynthia Beckm
Valerie and
Christopher Bennett
Karen Bennett
Gloria Berland
Bilotto Family
Joe Binns
Wendy Binns
Steven Blackburn
Anne Blankinship
Joseph C. Blessing
Ingrid and Robert Bolton
Nicole Boolukos
Matthew Borenstein
Lisa Borowsky
Margery and
William Bouris
Sondra and Patrick Bowie
Ryan Bowman
Howard Bradley
Sharon and Ken Bradshaw
Jonathan Braun
Jeff Brown
Jane Brown
Lynn Brown
Nancy Bruno
Travis Bryenton
Lauranne Buchanan
Bernie Burgener
Pam Burnett
Mark Burnette
Peggy Amend and
Robert Buschman
Kathlene Butler
Charles Byrd
Doris Caldwell
Wendy Cardell
James Carl
Natalie Carlin
Clinton Carlson
Ruth Carter
Stephanie Carter
Christopher Cassell
Chattahoochee Valley
Historical Society
Darby Christopher
Tammy Clabby
Noel Clark
Micah Coleman
Linda and Steve Collins
Mitt Conerly

Roberta Cook
Virginia and
Robert Copeland
James Copenhaver
Katherine Coppedge
Nancy Corbett
Michael Corry
Duncan Cottrell
Tyler Courtney
Kendra Cox
Judy Cox
William Cox
Andrew Craven
Kathleen Crawford
Dean Crist
Caroline and
Tom Crittenden
Wende Crow
Victoria Cuesta
Alex Danaila
Craig D'Arcy
Mike Davenport
Clay Davidson
Joanna Deaton
Daniel Deaver
Colin Decker
Francine Dykes and
Richard Delay
Daphne DeMarco
Clement Desaulniers
Mellissa Dobraski
Maria Dolan
Denise Donahue and
Simone du Boise
Dana Duggan
Kelcey Dunaway
Sue Duttera
William Eager
Kathleen and Dutch Earle
Lauren Eastburn
Patricia Edmiston
Anna Ellington
Kayla Engle-Lewis and
Jeffrey Lewis
Peter Essick
Randall Farmer
Ginger Florey-Powell
Susan and Patrick Foster
Margaret Fox Hester
Dennis Frank
Tina Freeberg
Adia Frierson
Geri and Tim Gagat
Tracey and Gary Gaines
Jairo Garcia
Alice and Bob Gartley
Paige Gaut
Donna and Jim Gawlas
Ed Gentle
David Ginburg
Rosemary Kelly and
Barry Glading
Asha Gleason
Tamra and Steve Glenn
Eric Glick
Annie Godfrey
Bobby Goldstein
Mark Goodman
Edward Goodwin
Joey Goodwin-Scott
Helen and Ted Gordon
Yaacov Gothard
Felicia Green
Jacqueline and
Gary Greenhood
Annabel Gregg
Jacqueline Gregory
Stacy Grolimund

Dinah and Robert Grollman
Will Grossenbacher
David Grove
Fanny Guevara
Michael Hagearty
Rebecca and Clay Hales
Mary Catherine Hall
Carroll Ray Hall
Michael and Gloria Hallen
Deborah Halley
Kathleen Hanna
Carole Hannah
Scott Hansard
Art Hansen
Mark Hanson
Robert Hanson
Evans Harrell
Stacie Harris
Diane Harris
Carol Hayes
Benjamin Haywood
Joseph Healy
Sara Heath
Amy Helling
Grace Hennessy
Chris Henrich
Joseph Hensley
Michael Hiller
Norman Hines
Denise Hinson
Ina Allison and Jeff Hite
Mark Hogan
Ellen Honeycutt
Shae Hoschek
Ralph Howard
Anne and Rene Huberdeau
Michael Hudgins
James Hughes
George Hussey
Justin Hutchinson
Charles Hyatt
Penny Hyde
Carlos Inacio
April Ingle
Garrick Isert
Gaby Ivie
David Jackson
Dale and Rob Jaeger
Peter James
Jessica Jarvholm
Ann and Joseph Jennings
Ginny Johansmeier
Rick Johnson
Mary Johnson
Carl Johnston
Karen Johnston
Warren Johnston
Melissa Thurmond and
Elliott Jones
Jennifer and Bill Kaduck
Heather Kane
Kahmut Karakaya
Laura Kearns
Brion Kennedy
Denise Kent
Kashian Key
Stephen Kiehl
Gustav Kinass
Maria Kinass
Harriet and Kip Kirkpatrick
William Kitchens
Sabrina and
Hank Klausman
Peter Klein
Paul Klinger
Lee Kolber
Anne and Gus Konigsmark

The Kroger Company
Foundation
Marilyn Krone
Art Kunberger
Karen Lackey
Lake Lanier Association
Ewell Lammy
Samantha Larson
Sandi Latty
Judy Lawrence
Richard Lebovitz
Bobby Lee
Louisa Rochard and
Glenn Legacki
Pauline Lindsey
Fred Lines
Robert Lloyd
Larry Long
Siti Loo
Eva Lopez Paredes
Mark Lown
Maria and Gary Ludi
Barbara Lynn
William Mackin
Jennifer Maloney
Gail and Howard Marshall
Abbie Martin
Sandra and George Maule
Bill Maxwell
Cindy and Edwin Mayer
Charles Mayo
Michael McBride
Jo Ann McCracken-Redding
and James Redding
Lauren and Randy McDow
Donna McKinney
Lindsey McLamb
Megan McLeod-Hanie
Richard McNamara
Christine McPherson
Aubry Meers
Pat Mellett
John Menzel
JoAnn and Ken Meyer
John Miles
Don Millen
Debbie and Jud Miller
Sam Miller
Christopher Miller
Katherine Mitchell
Roger Moister Jr.
Chase Neiswender
Lori Nelson
Larry Nilmeier
Ariel Noffke
Gene Norman
Johnathan Nowak
Ann and Scott Offen
Denise and Tim Olive
Rachael Osborne
Brian O'Sullivan
Eric Ottenberg
Helen Outler Jackson and
Bill Jackson
Anton Ouzounov
Michael and Lori Oxman
Kanir Pandya
Lauren Panetta
Dey and Pick Parks
William Pate
Michael Patterson
James Petty
Margaret and Brian Philbin
Karen and Joel Piassick
Jean and Marc Pickard
Dita Pickering

Jennifer Pipin
Patrick Powers
Peggy Pratcher
Dan Priester
Glenn Quiggle
Seth Ramesh
Roberta and Chip Reed III
Daniel Reese
John Reilly
Ellen Reneke
Cameron Richards
Eva Riker
Michele Robbins
Larimore Roberts
Connie Rock
Susan and Al Rodriguez
Andrew Rodriquez
Ryan and Megan Rogers
Jeannette Roland
Barbara Roldan
Stephanie Royer
Sydney Rubin
Bob Ruby
Mustafa Saadi
Sue Binder and Jeff Sacks
Chris and Shannon Scalley
Paul Schramm
Kolya Schubert
Marina Schubert
Skarlett Schubert
Susan Lunn and
Kurt Schurenberg
Lauren Schwartz
Paul Sconyers
Charles Scribner
Martha and
Conner Seabrook
John Searby
Emily Heberlein and
Eric Sevigny
Cyrus and Nancy Sharp
Don Sharp
Dominika Sherwood
Britta Shields
Tammy Shiflett
Ruth Shults
Andrew Shurbutt
Ward Silver
Susan and Jim Simpson
Nora Simpson
Dan Skeels
Skrynecki Family
Paul Slovisky
David Smalley
Cheryl Smith
Ric Smith
Brian Smith
Jason Smith
Matthew Smith
Larry Smith
Susan Smith
Tuyet Sogoian
Mark Soss
Jessica Souts
Gena and Mike Spears
Hendrik Steckhan
John Steed
Charles Sticher
Angie and Jerry Stober
James Stoudenmire
Robert Stout
Kimberly Strickland
Shane Sullards
Wendy Sullivan
Bond Surber
Chris Swanson

Donna and James Sylvan
Joyce Taaffe
Sylvia Talley
Kristen Taylor
Karen and Stephen Taylor
Keith Taylor
TerraCare Landscaping Inc.
Jennifer Thomas
Carl Thomas
Randy Thrower
Dr. and Mrs. Tietjen
Sean Tisdale
Eric Tolbert
Travis Towns
Glenda Triemer
Joe Trimmer
George and Carole Troxler
Vicki and Walter Tschinkel
William Turk
Michael Uhr
Dawn and Jason Ulseth
Karen Vaglia
Lynn Boyd and Harry Vann
Rajesh Venkateswaran
Melanie and Keith Vickers
Steve Vicknair
Cathy and John Villines
Vera Vogt
Alexis Wagner
Scott Waldon
Horace Walker
Ellen White and
Marsha Walton
John Watkins
Jaen Watson
Demian Weekley
Seth Weiner
Jodi Weintraub
Donna Werner
Howard Wertheimer
Rhonda West
West Point Family
Chiropractic
Faye and David Westfall
John Wetzell
Steve Wilder
Jennifer Wilkinson
Matt Williams
Bruce Williams
Sally and James Williams
Anthony Willingham
Robert Winchell
Michelle Witte
Denise Wolpert
Donna and Greg Woody
Christian Woolfolk
Andrew Wright
Judy Zaban
Helen and Griggs Zachry
Kelly Zayas Bass
David Zeigler
Arnold Zweig

**MONTHLY
SUSTAINERS/
EMPLOYEE
GIVING**

Accenture
Linda Bell
William Bell
The Benevity Community
Impact Fund
Annelies Carl
Mary Anne and
Brian Ericson

Mary Lou and
Richard Gennings
Griffith Family
Jennifer Griffith
Edgar Hart
Lesley D. High
Charles Hoskins
Alicia and Hal Jacobs
Moshe Jacobson
Kimberly James
Renel and Bryan Jenkins
Joseph Lyle
Maggie Maddrey
Larry Montagne
New York Life Insurance /
Hudson Financial Group
Beth and Martin Pearson
Joan Piccalo
Corinna Richards
Paul Rosenzweig
Salesforce.com Foundation
Hubertus Schubert
Esther Shin
Laura and Edward Smith
Arthur Spalding
Antonia Treverton
Justin Wells
Leighton Yates

**IN HONOR OF/
MEMORIALS**

In honor of Phil Amon
Daniel Rogers

In honor of Holly Fletcher
Ingrid Irby

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

*In memory of
George Wayne Griffith*
Glazer Family

In memory of Joni House
Andrea Bear
Katie Bowker
Jana Calhoun
Virginia Georgia
Jan Hackney
Rose Harris
Linda Hodges
Sam Hodges
Warren Johnston
Joshua Kirk
Shannon Mantovani
Kim Nogi
Misty Olive
Cory Rayburn
Michael Shuber
Pendleton Spicer
Alan Toney
Robert Vogelei

In honor of Don Kopanoff
James Wood

In honor of David Long
Alex Long

*In honor of
Jamey O'Shaughnessey*
Clare O'Shaughnessey

*In honor of Operations
Strategy Team*
Carter Farrar

*In honor of
Rebecca K. Powell*
Ilene Klein

*In honor of
Dr. Kim Serravezza*
William Serravezza

In honor of Bob Sherrier
Carolyn and Rick Schaeffer

In honor of Cheryl Smith
Renee Bernstein
Katherine Boggs
Marianne Falls
Kathleen Futrell
Gerhardt Training Facilities
Linda Harris
Rosemary Munsen
Darla Robertson
Linda Rusch
Cheryl Usher
Jane Williams

In honor of Laura Smith
Charles Smith

In honor of John Windham
Jessica Liddick

*In honor of Nadia Sawicki
and Dan Wood*
Carolyn Wood

In honor of Jennifer Wood
Randy Merriman

*In memory of
Rochelle Zaino*
Kathy May

GIFTS IN-KIND

Affordable Veterinary
Services
Agave Restaurant
Gareth Asher
Atlanta Botanical Garden
Atlanta Botanical Garden
(Gainesville)
CeNita Winery
Steve Close
Bill Crawford
Elachee Nature
Science Center
Martin Emanuel
Encyclomedia
Etowah Meadery
Flint Riverkeeper
Cathy H. Fussell
Google
Historic Banning Mills
The Inn at Serenbe
Legacy At Lanier Golf Club
Nantahala Outdoor Center
Nespresso
Orvis Atlanta
Porsche Cars
Reduce
Reynold's Plantation at
Lake Oconee
River Through Atlanta
River's Edge On The Soque
Savannah Bee Company
Serenbe
Smith, Gambrell &
Russell, LLP
Southern Sweets Bakery
Total Wine & More
Vibe Kayaks
White Oak Pastures
Xocolatl
Yonah Mountain Vineyards

**CRK receives 100%
of Board and
Employee Giving*

To become a member, visit chattahoochee.org/become-a-member.

NEW BOAT RAMP

SIGNIFIES IMPROVEMENTS IN CHATTAHOOCHEE RIVER

The new ramp was officially opened to the public on November 20, 2020 in Chattahoochee Hills, Georgia.

A new boat ramp will provide direct access to the Chattahoochee River for an estimated 5,000 visitors every year in an area that, previously, had limited access to this beloved natural resource.

The ramp – only the second of its kind south of Atlanta – was officially opened to the public on November 20, 2020, in Campbellton Park in Chattahoochee Hills, Georgia. Made possible by federal Sport Fish Restoration funds as well as matching state contributions, the park now includes an 18-foot-wide concrete boat ramp that will give boaters, paddlers, and anglers easy entry into the water. Visitors can park in spaces specifically for trailered vehicles, five additional car spaces, or at American Disabilities Act-compliant parking.

While federal funding of the ramp is intended to support and maintain healthy natural fisheries, its benefits will extend beyond the water. According to a statement from the Georgia Department of Natural Resources (DNR), “the availability of ramps in a community brings visitors to those areas, as well as increased economic benefit.”

But the potential benefit from the river can’t happen without a cost. For years, wildlife and water quality south of Atlanta suffered because of the City continuously allowing raw sewage overflows directly into the river and its tributaries. Water from Georgia’s capital flowed south through cities like LaGrange and Columbus, where the reputation of the river as “dirty” emerged as a result of waste and garbage that came from their northern neighbor, stifling opportunities to develop

the river as the resource that it was for those upstream.

In 1995, Chattahoochee Riverkeeper successfully sued the City of Atlanta, who, for the past 25 years, has made tremendous investments in infrastructure and treatment according to a consent decree designed to improve the region’s water quality. Thanks to this lawsuit and ongoing efforts to preserve water quality led by CRK, water quality is now 80% cleaner than it was decades ago.

“We’ve worked hard over the last quarter-century to secure clean water not just where we’re based in Atlanta, but throughout all 435 miles of the watershed,” said Jason Ulseth, Riverkeeper at CRK. “It’s taken a lot of resources and dedication, but the fact that people are interested in a boat ramp down

here proves that the perception of the river is changing and our work is paying off.”

This ramp, along with other projects to increase access to the Chattahoochee such as the ongoing Chattahoochee Riverlands initiative, would not have been considered 25 years ago, demonstrating that demand for ways to enjoy the river is growing.

There is still work to do, however. “As more people start to explore these parts of the river, we may start to see more trash,” said Tammy Bates, CRK’s Outings Manager. “But that’s another great thing about this ramp; it will help us to get to the parts of the river where we need to do extra trash cleanups and river patrols.” ■

You may find details of this ramp and more DNR ramps near you by downloading the [Outdoors GA app](#).

DRIVE-THRU WESTSIDE RIVER RENDEZVOUS MAKES A SPLASH

For the seventh year in a row, Chattahoochee Riverkeeper’s River Rendezvous brought Atlanta’s Westside community together for a day of water sampling and discussion about local water resources.

This installment looked a little different, however, as CRK and partner West Atlanta Watershed Alliance invited participants to “drive thru” stations to collect sample collection gear and receive pre-recorded video instructions. From there, volunteers ventured out to collect water from 46 stream locations in Proctor, Sandy, and Utoy Creeks, logging hundreds of data points and helping to provide a wide snapshot of watershed health.

“The annual River Rendezvous is rejuvenating. The community comes together, and this year they all gladly adopted the COVID-19 safety measures,” said Mike Meyer, CRK’s Neighborhood Water Watch Program Director. “This event embodies Atlanta’s commitment to understanding and protecting our urban streams, which are showing improvement in many areas.”

Once Rendezvous-ers returned to the drive-thru point, CRK staff went to work testing and analyzing the samples for water quality indicators like E.coli, cloudiness, electrical conductivity, and optical brighteners. Participants later regrouped via Zoom to share observations and CRK lab analysts dove into the results.

60% of sites met the Environmental Protection Agency’s (EPA) safe swimming and fishing recommendation, while 40% exceeded it – a fantastic achievement for these urban streams. Approximately 12% of the sites indicate the need for follow up investigations. CRK tracking teams are using this data to conduct follow up in-stream inspections, which is leading to a potential contamination source in upper Proctor Creek.

The River Rendezvous not only helps CRK and other stakeholders identify threats to water quality but also serves as a community engagement and education opportunity. River Rendezvous-ers are now well versed in local water issues and empowered as clean water ambassadors in their communities.

See the results of this year’s Drive-thru River Rendezvous water quality tests at <https://chattahoochee.org/results-from-westside-river-rendezvous-2020/>. ■

FLOATING CLASSROOMS GO VIRTUAL

During the last two decades, more than 80,000 students, teachers, and adults have experienced the Lake Lanier and West Point Lake Floating Classrooms. These on-the-water programs involve hands-on science experiments, wildlife viewing, and more, all to help students get a personal understanding of the Chattahoochee watershed.

While the Floating Classrooms were docked due to the COVID-19 pandemic, Chattahoochee Riverkeeper used that time to create the Virtual Floating Classroom to deliver the same curriculum online. The idea of creating online programming has been floating around CRK for some time, as classrooms outside of the watershed and others asked about alternatives to the in-person Floating Classroom.

Using the online learning platform, Kahoot!, the Virtual Floating Classroom features videos of all the water and land-based activities that take place on the Floating Classrooms followed by interactive questions in a game-like style. As of now, four activities are available for middle school grade levels. Development of curriculum to serve elementary and high school grade levels is underway.

“It’s exciting to think about the potential to reach a far broader audience with this virtual program,” said Robbye Smith, a teacher in Chambers County, Alabama. “These activities are wonderful! I love the videos and the slide attachments that can be embedded in Google Classroom.”

To provide additional support to educators, CRK staff can remotely guide groups through these activities. Some scholarships are available for Title 1 schools and disadvantaged groups. Teachers also have the option to guide students through the activities themselves or send links to students for individual assignments.

Today, CRK is scheduling a few small in-person trips. In time, even when the Floating Classrooms return to full capacity, their virtual counterpart will continue to add value with in-depth pre-trip learning and informative opportunities for students far and wide.

The Virtual Floating Classroom was made possible by donors including the Stockel Family Foundation, Georgia Pacific, AEC Trust, George Brown Trust, Alice H. Richards Charitable Fund, Charter Foundation, Sweetgrass Foundation, and the WestPoint Fund. ■

IS THE CHATTAHOOCHEE OVER-PERMITTED?

For nearly three decades, Chattahoochee Riverkeeper has engaged in Georgia’s water supply decision-making. Our goal is to ensure there is enough clean water in the Chattahoochee River basin for all those who depend on it, today and in the future.

We are often asked, is there enough water? All major water withdrawals - for drinking, industry, and agriculture - are permitted by the Georgia Environmental Protection Division (EPD), but some argue that too much water is allowed to be pulled from the river.

To understand how much water had been permitted for withdrawal from the river, CRK started with the U.S. Army Corps of Engineer’s 2017 Water Control Manual. Then, to see what permits were changed or eliminated, CRK consulted EPD’s current list of permitted withdrawals.

This comparison revealed that many permits have expired and some permittees have agreed to dramatically decrease their demand during the last ten years. The energy sector’s transition away from dirty coal toward less water-intensive fuels is one reason for this change. The generation of electricity through natural gas demands less water than coal, so utility companies have requested reduced withdrawal allocations.

Georgia Power, for example, reduced water withdrawal limits at their McDonough-Atkinson and Yates plants, both of which have transitioned from primarily burning coal to natural gas. In the early 2000s, the combined maximum withdrawals at these two facilities were 1.5 billion gallons of water per day. After

modifying two permits and retiring a third, Georgia Power’s withdrawal maximum was reduced to 134 million gallons per day (MGD) at the two plants. Similarly, after Longleaf Energy Associates abandoned a planned coal fired power plant in Early County, their 27 MGD water withdrawal permit expired.

While there has been a reduction in energy-related water withdrawal permits since publication of the Water Control Manual, the Chattahoochee River has witnessed or will see an increase in the total permitted municipal surface withdrawal of more than 120 MGD. This is due to EPD recently issuing four new or modified surface water withdrawal permits to the Middle Chattahoochee Regional Water and Sewer Authority, the Carroll County Water Authority, the City of Cumming,

and Forsyth County Water & Sewer. Three communities have also applied for new or modified surface water withdrawal permits: the cities of Cornelia, Roswell, and West Point. Coweta County is also contemplating the new withdrawal permit.

The Chattahoochee River may not be over-permitted today, but a combination of increased municipal water withdrawals and the anticipated climate change impacts of deeper droughts and hotter temperatures threatens our water supply. A comprehensive understanding of all of these dynamics makes aggressive water conservation and efficiency strategies not only the best tools to secure enough water for now and for everyone in the future, but also reveals the urgency for their implementation. ■

Photo courtesy of City of Atlanta

RECREATION ON THE RIVER A RESPITE FOR THOUSANDS

The global pandemic has driven many to seek solace in our natural environment. Thankfully, the Chattahoochee River National Recreation Area (CRNRA), stretching 48 river miles and offering 20% of all public green space in the metro Atlanta region, exists to welcome millions of visitors desperate to find a safe outlet outside their homes.

2020 was a unique year for this expansive park system. Despite a brief closure beginning in March, park visitation began to increase in May when trails re-opened. Between then and the end of November, the park hosted 2,658,921 visitors. While overall annual visitation at the park was lower than the previous year, in July, August and September, monthly visitation was higher than the same months in 2019.

“We have noticed many new visitors enjoying the recreation available in the Chattahoochee River National Recreation Area,” said Ann Honious, Acting Superintendent for the CRNRA. Ann also serves as Deputy Superintendent at National Capital Parks East in Washington, D.C., but began her 120-day posting at CRNRA in mid-April. “With the pandemic, visitors are heading outside to hike or enjoy the river.”

Perhaps one reason so many choose to recreate on the river is to cope with a stressful year. Numerous studies have revealed that time spent outside can have powerful positive effects on mental health.

Becca Powell, Chattahoochee Riverkeeper’s Development Director, knows firsthand how powerful the river can be. “Fly fishing became a healthy mental escape, bringing me to the Chattahoochee River during the weekends and even after work,” said Becca, who is living with metastatic breast cancer. “When I was fishing, I wasn’t thinking about my diagnosis, or my lists of things to do. I was living in the moment... I personally felt the importance of our river and connected, with my whole heart, to the work CRK was doing to keep our waterways clean and healthy.”

“The past year showed just how important the river is for all people looking for a peaceful escape from the stresses of the pandemic,” said Tammy Bates, CRK Outings Manager. “We have seen visits to the CRNRA spike just as we’ve had a record year for cleanup volunteers.”

CRK also noticed an increase in interest from people looking to engage in community service while limiting exposure to the virus. After initially putting several events on hold, we organized safe trash cleanup events throughout the watershed to serve this need. Altogether, more than one thousand volunteers participated in cleanups throughout the year and we removed more than 30 tons of trash.

“The past year showed just how important the river is for all people looking for a peaceful escape from the stresses of the pandemic,” said Tammy Bates, CRK Outings Manager. “We have seen visits to the CRNRA spike just as we’ve had a record year for cleanup volunteers.”

Plans to provide more ways to connect with the Chattahoochee in 2021 are underway at CRK, including our annual [Sweep the Hooch](#) cleanup on Saturday, March 27, 2021, with dozens of sites within the CRNRA and many more throughout the watershed. No matter what happens in 2021, efforts to keep the river a safe place to recreate will continue going strong. ■

SAVE THE DATE

SWEEP THE HOOCH

SATURDAY, **MARCH 27**, 2021

sweepthehooch.org

Show your love for the
Chattahoochee! Registration
opens Valentine’s Day,
February 14, 2021.

Paddlers at Powers Island

Photo by John Kelly

3 Puritan Mill
916 Joseph E. Lowery Blvd, NW
Atlanta, GA 30318

Keeping Watch Over Our Waters Since 1994

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

VIRTUAL “CELEBRATING THE CHATTAHOOCHEE” RAISES THOUSANDS TO PROTECT THE RIVER

On September 10, 2020, supporters of Chattahoochee Riverkeeper and the river it works to protect gathered virtually for a celebration of this precious resource.

More than 1,500 people tuned in to “Celebrating the Chattahoochee” to hear updates on innovative river protection initiatives, bid on silent auction items, and converse virtually.

Through generous sponsorships, silent auction items, and donations to help us fund the future, we raised more than \$315,000 to work toward a Trash-Free Chattahoochee.

“CELEBRATING THE CHATTAHOOCHEE” PROGRAM IS ONLINE [WATCH HERE](#)

SAVE THE DATES

SWEEP THE HOOCH
Saturday, March 27, 2021
Chattahoochee Watershed

VALLEY RIVER RALLY
Saturday, May 1, 2021
West Point, GA

WILD & SCENIC FILM FESTIVAL
Saturday, May 15, 2021
Gainesville, GA

PATRON DINNER
Thursday, September 16, 2021
The Stave Room in Atlanta, GA

Follow CRK on social media to stay up to date on additional events like, cleanups, webinars, and more.

WE ARE DEEPLY APPRECIATIVE OF SPONSORS FOR THIS YEAR’S EVENT, INCLUDING:

PRESENTING SPONSORS

RIVER HEROES

RIVER CHAMPIONS

RIVER BENEFACTORS

RIVER SUSTAINER

Reduce

RIVER DEFENDERS

RIVER ADVOCATES

RIVER CONSERVATOR

MEDIA SPONSORS

NEW PLANNED GIVING GUIDE

As you plan for your future, please consider including CRK in your plans. Our new Planned Giving Guide tells of the many ways to support our work to protect and preserve the Chattahoochee River. This guide was developed in consultation with a certified financial planner and an estate attorney.

