

Attachment 1

Georgia Water Coalition Membership List

ABAC Forestry and Wildlife Club
AKO Environmental Consultants, LLC
Albany Georgia Audubon Society
Altamaha Riverkeeper
American Cane Society
American Fisheries Society – Georgia Chapter
American Rivers
American Whitewater
Anthony W. Park & Associates, LLC
Apalachicola Riverkeeper
Appalachian Education and Recreation
Services - Len Foote Hike Inn
April Ingle Consulting
Association of Water Treatment Professionals
Athens Grow Green Coalition
Athens Land Trust
Atlanta Audubon Society
Atlanta Water Gardens, Inc.
Atlanta Whitewater Club
Azalea Park Neighborhood
Bee Natural, Inc.
Berkeley Lake Homeowners Association
Bike Athens
Blue Heron Nature Preserve
Broad River Outpost
Broad River Watershed Association
BSA Troop 1134
Burnt Fork Watershed Alliance
Camden County Land Trust
Captain Stan's Smokehouse
CCR Environmental
Center for a Sustainable Coast
Central Savannah River Land Trust
Chattahoochee Hill Country Conservancy
Chattahoochee Nature Center
Chattahoochee Riverkeeper
Chattahoochee River Warden
Chattooga Conservancy
Cherokee Transitions Green
Citizens for Clean Air and Water
Citizens for Environmental Justice
Clean Coast
Clear Rivers Chorus
Coastal Environmental Organization of GA
Coastal Estuary Protection Association
Coastal Georgia Travel
Cochran Mill Nature Center
Compassion in World Farming
Concerned Neighbors of Wayne County
Conserve America
Coosa River Basin Initiative

Coosawattee Watershed Alliance
Creative Earth
Cumming Garden Club
DeKalb County Soil & Water Conservation
District
Druid Hills Garden Club
Earthkeepers & Company
Earth Ministry, NW Unitarian Universalist
Congregation
East Atlanta Community Association
Ens & Outs, Unitarian Universalist
Congregation of Atlanta
Environment Georgia
Environmental Community Action, Inc.
Environmental Defense Fund- SE Region
Ewing Irrigation - Covington
Fall-line Alliance for a Clean Environment
Fall Line South Field Institute
Flint Riverkeeper
Forest Guild
Fox Environmental
Friends of Barber Creek
Friends of Georgia, Inc
Friends of McIntosh Reserve
Friends of the Apalachee
Friends of the Chattahoochee
Friends of the Savannah River Basin
Friends of South Newport River, Inc.
Garden Club of Georgia, Inc.
Garden*Hood
Georgia Bass Chapter Federation
Georgia Canoeing Association, Inc.
Georgia Coalition for the People's Agenda
Georgia Coalition of Black Women
Georgia Conservancy
Georgia Forest Watch
Georgia Interfaith Power and Light
Georgia Kayak Fishing
Georgia Lakes Society
Georgia Land Trust & Alabama Land Trust
Georgia Onsite Wastewater Association
Georgia Poultry Justice Alliance
GeorgiaRiverFishing.com
Georgia River Network
Georgia River Survey
Georgia Rural Urban Summit
Georgia Watch
Georgia Wildlife Federation
Georgia Women's Action for New Direction
Global Elite Properties, LLC
Glynn Environmental Coalition

Graci's Garden Center
Greening Forward
GreenLaw
Harrison Design Associates
Highchem America
Historic Piedmont Scenic Byway
Hiwassee River Watershed Coalition
Hydro Logical Solutions, LLC
Imke Lass Photography
Initiative to Protect Jekyll Island
Interface, Inc.
Izaak Walton League of America-
Greater Atlanta Chapter
J. Galt & Associates
Jackson Lake Homeowners Association
Junior Bass Busters
Keller Williams Realty, Lanier Partners
Krull and Company
Lake Allatoona Preservation Authority
Lake Blackshear Watershed Association
Lake Hartwell Association
Lake Homeowners Alliance
Lake Oconee Property Owners' Association
Lake Oconee Water Watch
Lake Yonah Association
LAND Architect Studio
League of Women Voters of Georgia
Litter Control, Inc
Little Mountain Water Association
Little Tennessee Watershed Association
Live Thrive Atlanta
Lula Lake Land Trust
Lumpkin Coalition
Martins Landing Foundation
McIntosh High School Adopt-A-Stream
Melaver McIntosh
Middle Chattahoochee River Stewards
Minds Eye Scenic Arts/Knottalotta
Entertainment
Mountain Park Watershed Preservation
Society
National Black & Latino Council
National Wildlife Federation
Neighborhood Planning Unit – W Atlanta
New Echota Rivers Alliance
NOCRAP (Newly Organized Citizens
Requesting Aquifer Protection)
Norris Lake Community Benefits Corporation
North American Native Fishes Association
North Georgia Trout Online
Nuclear Watch South
Oceana

Ochlockonee River Water Trail
Oconee River Land Trust
Off Grid Expeditions & River Guardians
Ogeechee Audubon Society
Ogeechee Riverkeeper
Okefenokee Adventures
One Entertainment Productions
One Hundred Miles
One More Generation
Our Santa Fe River, Inc.
Paddle4Tomorrow
Patagonia Atlanta
Percussion Campaigns + Communications
Peter McIntosh Photography
Phillips Seafood
Presbytery of Greater Atlanta
Rabolli Environmental, Inc.
Rain Harvest Company, Inc.
Richmond Hill Garden Club
Ryan Taylor Architects
Sapelo Sea Farms
Satilla Riverwatch Alliance & Satilla
Riverkeeper
Santee-Nacoochee Community Association
Savannah-Ogeechee Canal Society, Inc.
Savannah Riverkeeper
Savannah Tree Foundation
Save Lake Oconee's Waters (SLOW)
Save Our Rivers, Inc.
Sierra Club- Georgia Chapter
Silentdisaster.org
Small Carpenters at Large
Snake Nation Press, Inc.
Solar Crowd Source
Solomon's Minds
Soque River Watershed Association
South Atlantans for Neighborhood
Development
South Fork Conservancy
SouthEast Adventure Outfitters
Southeast Green
Southeastern Horticultural Society
Southeastern Natural Sciences Academy
Southern Alliance for Clean Energy
Southern Conservation Trust
Southern Environmental Law Center
Southern Wings Bird Club
SouthernRiverFishing.com
Southface Energy Institute
South River Watershed Alliance
SouthWings: Conservation through Aviation
Spring Creek Watershed Partnership

St. Marys EarthKeepers, Inc.
St. Marys Riverkeeper
Stack & Associates, P.C.
Storm Water Systems
Surfrider Foundation - Atlanta/Georgia Chapter
Sustainable Atlanta
Tallulah River Watershed Protection Committee
The Concerned Citizens of Shell Bluff
The Dolphin Project
The Erosion Company (TEC)
The Nature Conservancy
The Original Rainwater Pillow
The Outside World
The Rain Barrel Depot
The Rain Saver
The Victor Firm, LLC
The Wilderness Society
Trout Unlimited - Georgia Council
Turner Environmental Law Clinic
Unicoi Outfitters
United Nations Association – Atlanta
Upper Etowah River Alliance
Upper Oconee Watershed Network
Upper Tallapoosa Watershed Group
U.S. Green Building Council, GA Chapter
U.S. Green Building Council – Atlanta Branch
U.S. Green Building Council – Savannah Branch
Watershed Alliance of Sandy Springs
WaterSmart Software
Wayne Morgan Artistry
West Atlanta Watershed Alliance
West Point Lake Advisory Council
West Point Lake Coalition
White Oak Hills Neighborhood Association
Woodbine Woman’s Club
World Wildlife Fund
WOWash
WWALS Watershed Coalition
Yellow Bluff Plantation
Yellow River Water Trail