

March 10, 2020

Submitted via Regulations.gov and via email to fn-ceq-nepa@ceq.eop.gov

Mary B. Neumayr
Chair
Council on Environmental Quality
730 Jackson Place NW
Washington, DC 20503

Re: Docket No. CEQ-2019-0003, Notice of Proposed Rulemaking, Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act

Dear Ms. Neumayr:

On behalf of our millions of members and supporters across the country, the undersigned **331 conservation, health, and justice organizations and businesses** urge the Council on Environmental Quality (CEQ) to withdraw the Notice of Proposed Rulemaking (NPRM) and retain the existing CEQ regulations that properly implement the National Environmental Policy Act (NEPA).¹

The deeply flawed and illegal changes in the NPRM would silence public input and purge informed, science-based decision-making from the federal environmental review process. They would put industry, developer, and polluter interests before public health and safety, and before the health of our waters, lands, air and wildlife. The changes create significant risks for frontline and indigenous communities that are already disproportionately harmed by pollution, flooding, and climate change.

NEPA is a critical tool for saving lives and protecting the environment for the health, safety, and well-being of future generations. The existing CEQ regulations correctly implement NEPA's action forcing procedures that include giving the public a voice in federal decisions that affect the environment, carefully reviewing the environmental impacts of proposed actions, and investigating less environmentally harmful alternative actions. Reviews carried out under the current regulations have exposed the true cost of environmentally damaging and ill-conceived proposals, leading to better solutions and substantial savings for federal taxpayers.²

For example, NEPA review led to an inter-agency agreement halting construction of a dangerous new levee, protecting vulnerable Mississippi River communities from flooding, preventing the loss of 50,000 acres of wetlands, and saving taxpayers more than \$345 million. NEPA review of a Corps of Engineers' proposal to dredge California's Bolinas Lagoon showed that the project would cause extensive harm to one of the most pristine tidal lagoons in California and was not necessary. The misguided proposal was then abandoned, saving taxpayers \$133 million, and the non-federal sponsor developed a community-supported plan to restore and manage the lagoon. NEPA review protected public health and the environment by allowing a coalition of tree planters, rural residents and scientists in the Pacific

¹ Many of our organizations will also be submitting individual comments and/or joining other group comments urging CEQ to withdraw the NPRM.

² While NEPA implementation has been far from perfect, the information and public involvement obtained through the NEPA process has provided enormous benefits to people, wildlife, and the environment across the country.

Northwest to work with the Forest Service to develop an effective, less-costly, and safer nonchemical weed control alternative in lieu of toxic herbicides.

The changes proposed in the NPRM would unravel the vital protections provided by NEPA, threatening the health, safety, and well-being of people and wildlife across the country. Among many other unacceptable and illegal changes, the NPRM would:

1. **Eliminate NEPA review for many projects:** The proposal attempts to exclude many projects from environmental review and public input under NEPA. Among other things, the NPRM creates new tests for determining whether NEPA applies at all to a project (including by changing the definition of “major federal action”) and allows agencies to exempt a project from NEPA review by determining that some other type of analysis would serve the same purpose. These changes could allow agencies to move forward with controversial projects – including building pipelines, roads, dams, floodgates, and levees – without any NEPA review or opportunity for public comment.
2. **Ignore severe environmental, public safety, and health impacts:** The proposal would severely limit the types of impacts examined during a NEPA review. The NPRM’s directive that analysis of cumulative effects “is not required” would eliminate review of a project’s role in increasing climate change and many other types of harm. It would also dispense with review of rising sea levels, stronger storms, and other climate change impacts on the effectiveness and resilience of a proposed project. Agencies could also ignore many types of severe impacts based on the NPRM’s elimination of all references to “indirect” effects, and its directive to review only impacts with a “reasonably close causal relationship” to the proposed action. These changes could let agencies ignore the long-term impacts of toxic pollution from gold or copper mines; the risks of new levees diverting floodwaters onto other communities; and loss of wetlands caused by reservoir management practices that starve a river of the water flows needed to sustain those wetlands.
3. **Allow projects to be approved even if critical scientific and technical information is missing:** The proposal would give agencies the green light to make decisions without scientific and technical information essential to making a reasoned choice among project alternatives. The NPRM specifically states that agencies “are not required to undertake new scientific and technical research to inform their analyses.” This could let agencies approve navigation infrastructure, major river dredging projects, reservoir operating plans, and large flood projects without conducting the research needed to understand the impacts of those projects on flooding, habitat loss, or ecosystem health.
4. **Significantly weaken the review of alternatives:** The proposal would significantly weaken the assessment of alternatives during a NEPA review, dramatically undermining NEPA’s fundamental purpose of exploring less environmentally harmful approaches to achieving the project purpose. The NPRM eliminates the requirements to “rigorously explore and objectively evaluate all reasonable alternatives” and to consider reasonable alternatives not within the jurisdiction of the lead agency. The NPRM instead directs a much less extensive review, requiring only that agencies “evaluate reasonable alternatives to the proposed action.”

5. **Allow agencies to ignore critical public input:** The proposal creates loopholes that could let federal agencies ignore public comments, effectively silencing the communities and individuals that could be harmed most by a federal action. The NPRM would let agencies ignore public comments that they deem are not “specific” enough or do not include reference to data sources or scientific methodologies. The NPRM improperly places the burden on the public to list *any and all* possible impacts of a proposed project; to provide specific language changes; and to “explain why an issue raised is significant” to the consideration of impacts to the environment, the economy, employment and potential alternatives. Comments most likely to be ignored include those from the general public; those from frontline communities without resources to fund technical reviews; and those that rely on traditional knowledge rather than technical data. The NPRM also creates new hurdles to challenging a flawed environmental review in court.

6. **Allow project applicants to write their own environmental reviews without conflict of interest safeguards:** The proposal eliminates longstanding safeguards designed to protect the independence and integrity of environmental reviews. Under the current regulations, the federal agencies prepare NEPA reviews and agencies can only hire consultants to assist in a NEPA review after obtaining disclosures of any conflicts of interest or financial stakes in the project the contractor would be reviewing. The NPRM, however, lets companies prepare their own NEPA reviews – despite their clear interest in obtaining project approval. Agencies could also hire contractors without obtaining a conflicts of interest disclosure.

The changes proposed in the NPRM would wreak havoc on communities, wildlife, and the environment. We urge CEQ to withdraw the NPRM and retain the existing NEPA implementing regulations that have properly served the nation for more than 40 years.

Sincerely,

Bo Webb
Campaign Director
ACHE

Cindy E Lowry
Executive Director
Alabama Rivers Alliance

Maria De Luna
National Policy & Advocacy Coordinator
Alianza Nacional de Campesinas

Susan Inman
Altamaha Coastkeeper
Altamaha Coastkeeper

Steve Holmer
Vice President of Policy
American Bird Conservancy

Don Riepe
Director, NE Chapter
American Littoral Society

Katherine Robb
Senior Program Manager
American Public Health Association

Eileen Shader
Director, River Restoration
American Rivers

Joseph Zupan
Executive Director
Amigos Bravos

Thomas Anderson
Administrative Director
Amigos De Bolsa Chica

Trey Sherard
Interim Riverkeeper
Anacostia Riverkeeper

Olivia Anderson
Project Coordinator and Development Lead
Anacostia Riverkeeper Inc.

Marjorie Levine
Director
Angler Action Foundation

Bethany Cotton
Terrestrial Wildlife Director
Animal Welfare Institute

Georgia Ackerman
Riverkeeper & Executive Director
Appalachicola Riverkeeper

Mary Varson Cromer
Deputy Director
Appalachian Citizens' Law Center, Inc.

Joe Lovett
Executive Director
Appalachian Mountain Advocates

Brendan Mysliwec
Director of Federal Policy and Legislation
Appalachian Trail Conservancy

Jim Vogt
President
**Aquashicola/Pohopoco Watershed
Conservancy**

Francisco Lopez
President
Arrecifes Pro Ciudad Inc.

Constantino Aucca
President of ECOAN
Asociacion Ecosistemas Andinos - ECOAN

Kathy Phillips
Assateague COASTKEEPER
Assateague Coastal Trust

Dean A. Wilson
Executive Director
Atchafalaya Basinkeeper

Heather Cantino
Steering Committee Chair
**Athens County's Future Action Network, a.k.a.
Athens County (OH) Fracking Action Network**

Scott Zucker
Vice President
Audubon Everglades

Jill Mastrototaro
Policy Director
Audubon Mississippi

Dan VanNorman
President of Audubon Chapter and Alternate
Delegate to the Everglades Coalition
Audubon of Southwest Florida

Connie M. Ericson
Advocacy Chair
Audubon Society Northern Virginia

Bob Sallinger
Conservation Director
Audubon Society of Portland

Kevin Graff
Vice-President
Baltimore Bird Club

Kevin Emmerich
Director
Basin and Range Watch

Jordan Macha
Executive Director & Waterkeeper
Bayou City Waterkeeper

Bob Fisher
Communications Chair
Bird Conservation Network

Charles Scribner
Executive Director
Black Warrior Riverkeeper

David C Perry
Executive Director
Blue Ridge Land Conservancy and Central Virginia Land Conservancy

Jenn Aiosa
Executive Director
Blue Water Baltimore

Rebecca Roter
Chairperson
Breathe Easy Susquehanna County

Beth K. Stewart
Executive Director
Cahaba River Society

Myra A Crawford
Executive Director
Cahaba Riverkeeper

Sean Bothwell
Executive Director
California Coastkeeper Alliance

Nick Jensen
Lead Conservation Scientist
California Native Plant Society

Bill Jennings
Executive Director
California Sportfishing Protection Alliance

Linda Castro
Assistant Policy Director
California Wilderness Coalition

Michael J. Painter
Coordinator
Californians for Western Wilderness

John Cassani
Calusa Waterkeeper
Calusa Waterkeeper

Lori Haus-Bulcock
Board of Directors
Cape Coral Friends of Wildlife

Kemp Burdette
Cape Fear Riverkeeper
Cape Fear River Watch

Parker Agelasto
Executive Director
Capital Region Land Conservancy

Glenn Wahl
Co-Founder
Cattaraugus-Chautauqua for Clean Water

David C. Kyler
Co-Director
Center for a Sustainable Coast

Joe Laszlo
Facilitator
Central Illinois Healthy Community Alliance

Reed Perry
Government Relations Specialist
Chesapeake Conservancy

Judy Pollock
President
Chicago Audubon Society

Michael William Mullen
Riverkeeper/Executive Director
Choctawhatchee Riverkeeper

John Koefel
President
Citizens Against Widening the Industrial Canal

Aimee Erickson
Executive Director
Citizens Coal Council

Natasha Leger

Executive Director

Citizens for a Healthy Community

Anne Coglianese

Coastal Resilience Program Manager

City of New Orleans

Jennifer Peters

National Water Programs Director

Clean Water Action

Ken Dolsky

Organizer

Coalition Against Pilgrim Pipeline - NJ

Emily Vuxton

Policy Director

Coalition to Restore Coastal Louisiana

Bayard Ewing

Chair, Conservation Committee

Colorado Native Plant Society

Brett VandenHuevel

Executive Director

Columbia Riverkeeper

Clark Bullard

Director

Committee on the Middle Fork Vermilion River

Brigid Lawlor

U.S. Provinces Advocacy Liaison

Congregation of Our Lady of the Good

Shepherd, U.S. Provinces

Heather A. Govern, Esq.

Vice President and Director, Clean Air and
Water Program

Conservation Law Foundation (CLF)

Jesse Demonbreun-Chapman

Executive Director & Riverkeeper

Coosa River Basin Initiative/Upper Coosa

Riverkeeper

Larry Baldwin

Waterkeeper

Crystal Coast Waterkeeper

William Franks

President

Cumberland-Harpeth Audubon Society

Peg Furshong

Director of Programs

CURE (Clean Up the River Environment)

Frank James

Staff Director

Dakota Rural Action

John Murtaugh

Representative, Rockies and Plains

Defenders of Wildlife

Diane Rosencrance

Executive Director

Delaware Highlands Conservancy

Matthew Sarver

Conservation Chair

Delaware Ornithological Society

Maya K. van Rossum

the Delaware Riverkeeper

Delaware Riverkeeper Network

Anne Bekker

Conservation Co-Chair

Delaware Valley Ornithological Club

Angelo DePaola

Owner and operator

Depe Oysters LLC

Babak Tondre

President & Co-Owner

DIG Cooperative Inc.

Mary Gutierrez

Director

Earth Ethics, Inc.

Amy Rosmarin

Executive Director

Earthkeeper Health Resources

Aaron Mintzes

Senior Policy Counsel

Earthworks

Daneeta Loretta Jackson

Producer

Elektrik Zoo Films, Inc.

Dan Silver

Executive Director

Endangered Habitats League

Morgan Patton

Executive Director

Environmental Action Committee of West Marin

Maureen Cunningham

Senior Director for Clean Water

Environmental Advocates of New York

Caitlin Hart

Senior Legislative Analyst

Environmental Defense Fund

Thomas Wheeler

Executive Director

Environmental Protection Information Center

Michelle Roos

Executive Director

Environmental Protection Network

Steve Box

Executive Director

Environmental Stewardship

Jim La Rochelle

President

Evanston North Shore Bird Club

Carol Hoover / Skye Steritz

Executive Director / Program Manager

Eyak Preservation Council / Copper River Delta Sound Waterkeeper

Blair Schilling

Attorney

Fishman Haygood, LLP

Bill Tanger

Vice President and Conservation Chair

Float Fishermen of Virginia

Emma Haydocy

Director

Florida Bay Forever

Michael Chenoweth

President

Florida Division of the Izaak Walton League of America

Mark Perry

Executive Director

Florida Oceanographic Society

Liz Kirkwood

Executive Director

FLOW (For Love of Water)

Dave Peterson

Conservation Chair

Fly Fishers International

Sherry Pease

Executive Director

Foothill Conservancy

Spring D Ligi

Nature Instructor

Frederick Bird Club - MOS

Judith Rodd

Director

Friends of Blackwater, Inc.

Ivy Frignoca
Casco Baykeeper
Friends of Casco Bay

Glenda Booth
President
Friends of Dyke Marsh

Andrew N Tyler
Consultant
Friends of Fakahatchee

Kevin Chapdelaine
President
Friends of Pool 2

Scott Beauchamp
Policy Director
Friends of the BWCA

Bob Clarke
President
Friends of the Central Sands

Amanda Pitzer
Executive Director
Friends of the Cheat

Jim Pfiffer
Executive Director
Friends of the Chemung River Watershed

Kristin Larsen
Executive Director
Friends of the Cloquet Valley State Forest

Robert Burns
Detroit Riverkeeper
Friends of the Detroit River

Marcie Keever
Director, Oceans & Vessels Program
Friends of the Earth

Barbara Ullian
Chair
Friends of the Kalmiopsis

Dawn Buehler
Kansas Riverkeeper & Executive Director
Friends of the Kaw

John C McCue
Chairman
Friends of the Middle River

Trevor A Russell
Water Program Director
Friends of the Mississippi River

Scott C Yaich
Board Member
Friends of the North Fork and White Rivers

Ronald Martin Stork
Policy Director
Friends of the River

Bill Tanger
Chair
Friends of the Rivers of Virginia

Kathleen J. Vasvary
Missionary
Friends of the Santa Cruz River

Bob Stokes
President
Galveston Bay Foundation

Yvonne Taylor
Vice President
Gas Free Seneca

Peter Duffey
Board Director
George's River Land Trust

Michael Worley
President & CEO
Georgia Wildlife Federation

Linda Stone
VP Admin & Gulf Coast Programs
Global Green

Rachael Thompson
Executive Director
Glynn Environmental Coalition

Pam Young
Executive Director
Golden Gate Audubon Society

Rick Eichstaedt
Director/Attorney
**Gonzaga University Environmental Law and
Land Use Clinic**

Fred Akers
Administrator
Great Egg Harbor Watershed Association

Shelley Silbert
Executive Director
Great Old Broads for Wilderness

Bruce A. Morrison
President
Great Rivers Environmental Law Center

David Stokes
Executive Director
Great Rivers Habitat Alliance

Veronica Warnock
Conservation Director
Greater Hells Canyon Council

Fran Teplitz
Executive Co-director
Green America

Sascha Bollag
Attorney
Green Justice

Charlie Cray
Business and Political Strategist
Greenpeace

Theaux Le Gardeur
Gunpowder RIVERKEEPER
Gunpowder RIVERKEEPER

Captain Bill Sheehan
Riverkeeper & Executive Director
Hackensack Riverkeeper

Emily Sutton
Haw Riverkeeper
Haw River Assembly

Sean Grace
President
Hawk Mountain Sanctuary

Cynthia Sarthou
Executive Director
**Healthy Gulf (formerly Gulf Restoration
Network)**

April Peebler
Executive Director
Heirs To Our Oceans

Stephen Buczynski
President
Hendry-Glades Audubon Society

Matt Reed
Public Lands Director
High Country Conservation Advocates

Patricia Adams
Attorney
Holy Cross Neighborhood Association

Indra Frank
Director of Environmental Health and Water
Policy
Hoosier Environmental Council

Aaron Lehmer-Chang
Co-owner
House Kombucha

Comments Opposing the NEPA NPRM

March 10, 2020

Page 10

Richard Webster
Legal Director
Hudson Riverkeeper

Jennifer Kalt
Director
Humboldt Baykeeper

Colleen McNally-Murphy
Associate National Director
Hydropower Reform Coalition

Nic Nelson
Executive Director
Idaho Rivers United

Bonnie Duman
Board Member
Illinois Audubon Society

Edward L Michael
Government Affairs Chair
Illinois Council of Trout Unlimited

Tamima Itani
Vice President and Treasurer
Illinois Ornithological Society

Liz Stelk
Executive Director
Illinois Stewardship Alliance

Howdy Henritz
President
Indian Creek Watershed Association

Michael Conner
Executive Director
Indian Riverkeeper

Emily A Wood
Executive Director
Indiana Wildlife Federation

Megan Brousseau
Associate Director
Inland Empire Waterkeeper

Vicki Nichols Goldstein
Founder & Director
Inland Ocean Coalition

Shiney Varghese
Senior Policy Analyst
Institute for Agriculture and Trade Policy

Michael R. Schmidt
Staff Attorney
Iowa Environmental Council

Joe Wilkinson
President
Iowa Wildlife Federation

Jared Mott
Conservation Director
Izaak Walton League of America

Jim Scheff
Director
Kentucky Heartwood

Tom Fitzgerald
Director
Kentucky Resources Council

Pat Banks
Director
Kentucky Riverkeeper

Ward G. Wilson
Executive Director
Kentucky Waterways Alliance

Kimberly Baker
Executive Director
Klamath Forest Alliance

Joseph Vaile
Climate Program Director
Klamath-Siskiyou Wildlands Center

Patricia Schuba
President
Labadie Environmental Organization (LEO)

Lori Fisher

Executive Director

Lake Champlain Committee

Sandy Bihn

Executive Director

Lake Erie Waterkeeper

Reinaldo Diaz

Waterkeeper

Lake Worth Waterkeeper

Rena Cohen

President

Lake-Cook Chapter, Illinois Audubon Society

Cindy Brown

Executive Director

Land Trust for Louisiana

Deborah A Aldridge

President

Last Stand

Rebecca Jim

Tar Creekkeeper

LEAD Agency, Inc.

Matthew Davis

Legislative Director

League of Conservation Voters

Nancy Porter

Director

League of Women Voters of Iowa

Cathy Eisenhower

President

**League of Women Voters of Johnson County
Iowa**

Jessica Jones Capparell

Legislative and Policy Affairs Senior Manager

League of Women Voters of the United States

Mary Ploeser

Co-Chair

**League of Women Voters Upper Mississippi
River Region Inter League Organization
(LMVURRILIO)**

Sandy Rosenthal

Founder and President

Levees.org

Angela Shugart

Executive Director

Little River Waterkeeper

John Weisheit

Conservation Director

Living Rivers & Colorado Riverkeeper

Michael Myers

Executive Director

Loudoun Wildlife Conservancy

Dr. Barry Kohl

President

Louisiana Audubon Council

John A. Ruskey

Founding Director

Lower Mississippi River Foundation

Ted Evgeniadis

Lower Susquehanna Riverkeeper

Lower Susquehanna Riverkeeper Association

Laura Paul

Executive Director

lowernine.org

Drew Martin

Conservation Chair

Loxahatchee Group

Karen Forget

Executive Director

Lynnhaven River NOW

Colin Rees
Steering Committee Chair
Maryland Bird Conservation Partnership

Kurt R. Schwarz
Conservation Chair
Maryland Ornithological Society

Jen Lomberk, Esq.
Matanzas Riverkeeper
Matanzas Riverkeeper

Michael Collins
President
Memphis Tennessee Ornithological Society

Rachel Silverstein
Executive Director & Waterkeeper
Miami Waterkeeper

Sean Hammond
Policy Director
Michigan Environmental Council

Ayako Nagano
Managing Attorney
Midori Law Group, P.C.

David Schmitt
Executive Director
Mill Creek Alliance

Cheryl Nenn
Riverkeeper
Milwaukee Riverkeeper

Albert Ettinger
Legal Counsel
Mississippi River Collaborative

Kelly McGinnis
Executive Director
Mississippi River Network

Heather Navarro
Executive Director
Missouri Coalition for the Environment

Rachel Bartels
Director
Missouri Confluence Waterkeeper

Dana Ripper
Director
Missouri River Bird Observatory

Craig Sterle
Division Past President
MN Division-Izaak Walton League of America

Meredith Diskin
Program Coordinator
Mobile Baykeeper

Patrice Tomcik
Project Manager, State Campaigns
Moms Clean Air Force

Eric Harder
Youghiogheny Riverkeeper
Mountain Watershed Association

Gray Jernigan
Southern Regional Director and Green
Riverkeeper
MountainTrue

Darryl E Malek-Wiley
CEO
M-W & Associates

Cynthia Routledge
President
**Nashville Chapter of Tennessee Ornithological
Society**

Lawrence E. Couch
Director
**National Advocacy Center of the Sisters of the
Good Shepherd**

Ani Kame'enui
Deputy Vice President, Government Affairs
National Parks Conservation Association

Laura Daniel Davis
Chief of Policy and Advocacy
National Wildlife Federation

Veronica Bowers
Director
Native Songbird Care & Conservation

Diana and Byron Steskal
Nebraska Landowners
Nebraska Easement Action Team (NEAT)

George Cunningham
Board Member
Nebraska Wildlife Federation

Elliott Ruga
Policy & Communications Director
New Jersey Highlands Coalition

Susan Michelle Silber
Director
NorCal Resilience Network

Carrie Clark
Executive Director
North Carolina League of Conservation Voters

Matt Norton
Policy Director
Northeastern Minnesotans for Wilderness

Michael J. Goff
President and CEO
Northeast-Midwest Institute

Nina Bell
Executive Director
Northwest Environmental Advocates

Jonah Sandford
Staff Attorney
Northwest Environmental Defense Center

Gregory Remaud
Baykeeper & CEO
NY/NJ Baykeeper

William Rossiter
Vice President
NY4WHALES

Kathryn Heintz
Executive Director
NYC Audubon

Michael Stocker
Director
Ocean Conservation Research

Courtney Vail
Director of Strategic Campaigns
Oceanic Preservation Society

Damon Mullis
Executive Director/Riverkeeper
Ogeechee Riverkeeper

Rich Cogen
Executive Director
Ohio River Foundation

Jackie Antalan
Director of Outreach & Programs
Operation HomeCare

Mark Salvo
Program Director
Oregon Natural Desert Association

Doug Heiken
Conservation and Restoration Coordinator
Oregon Wild

J. Sam Miller
Organizer
Our Water, Our Air, Our Rights

Vivian Stockman
Executive Director
OVEC-Ohio Valley Environmental Coalition

Brenda Curtis
Board Member & Conservation Chair
Peace River Audubon

Comments Opposing the NEPA NPRM

March 10, 2020

Page 14

Rev. Sandra L. Strauss
Director of Advocacy and Ecumenical Outreach
Pennsylvania Council of Churches

Howard Penn
Executive Director
Planning and Conservation League

Pat Lupo, OSB and Sarah Peelman
Co-chairs
PLEWA, Pennsylvania Lake Erie Watershed Association

Peter Hudiburg
Founder
Plymouth Friends for Clean Water

Phillip Musegaas
Vice President of Programs and Litigation
Potomac Riverkeeper Network

Marcia Westkott
Chair
Powder River Basin Resource Council

Nancy Hilding
President
Prairie Hills Audubon Society of Western South Dakota

Ryan Grosso
Water Resources Associate
Prairie Rivers Network

Roseanna Sacco
President
Preserve Monroe

Lucia Bogatay
President
Presidio Historical Association

Alyssa Barton
Policy Manager
Puget Soundkeeper

Joe Siegrist
President/CEO
Purple Martin Conservation Association

John Ruskey
Owner, Founder
Quapaw Canoe Company

Tom Sobal
Director
Quiet Use Coalition

Phil Irwin
Vice President
Rappahannock League for Environmental Protection

Bill Shultz
Raritan Riverkeeper
Raritan Riverkeeper

Eleanor Hines
North Sound Baykeeper
RE Sources for Sustainable Communities

Marianne Cufone
Executive Director
Recirculating Farms Coalition

Jen Pelz
Rio Grande Waterkeeper
Rio Grande Waterkeeper (WildEarth Guardians)

Lisa Wittenborn
Program Director
Rivanna Conservation Alliance

Raj Shukla
Executive Director
River Alliance of Wisconsin

Katherine Baer
Director of Science and Policy
River Network

Barbara L. Walsh
Executive Director
Rockbridge Area Conservation Council (RACC)

Roz McClellan
Coordinator
Rocky Mountain Recreation Initiative

Stacey Detwiler
Conservation Director
Rogue Riverkeeper

Don McEnhill
Executive Director
Russian Riverkeeper

Trygve B. Sletteland
Founder and Executive Director
**Sacramento River Council (subsumed into
Sacramento River Preservation Trust)**

David Harrison
Conservation Director
Salem Audubon Society

Diane Wilson
Executive Director
San Antonio Bay Estuarine Waterkeeper

Sejal Choksi-Chugh
Executive Director
San Francisco Baykeeper

Christine Canaly
Director
San Luis Valley Ecosystem Council

Gail Musante
official signer
**Sanford-Oquaga Area Concerned Citizens (S-
OACC)**

Laura Early
Executive Director
Satilla Riverkeeper

Tonya Bonitatibus
Riverkeeper
Savannah Riverkeeper/Waterkeeper

Carol Campbell
Member
Save EPA

Joseph Bogaard
Executive Director
Save Our Wild Salmon Coalition

Kate McPherson
Narragansett Bay Riverkeeper
Save the Bay

Michael Rice
Director
Save the Cape, Inc.

Gary Wockner
Executive Director
Save The Colorado

Kay Charter
Executive Director
Saving Birds Thru Habitat

Joseph Campbell
President
Seneca Lake Guardian, A Waterkeeper Affiliate

Matt Pluta
Choptank Riverkeeper
ShoreRivers

Dalal Aboulhosn
Deputy Legislative Director
Sierra Club

Carol Adams-Davis
Vice Chair
Sierra Club Mobile Bay Group

Sandra Seberger
Chairman
Sierra Club-Black Hills

Charles Marsh
President
Sleepy Creek Watershed Association

Snake River Waterkeeper
Executive Director
Snake River Waterkeeper

Dave Willis
Chair
Soda Mountain Wilderness Council

Laura Sue Fuderer
Conservation Chair
South Bend-Elkhart Audubon Society

Brad K. Evans
Waterkeeper
South Platte River Waterkeeper

Bob Lukinic
Conservation Chair
Southern Maryland Audubon Society

Sharon Yoker
Secretary of TriLakes Fly Fishers
Southwest Missouri Fly Fishers

Lisa Rinaman
Riverkeeper
St. Johns Riverkeeper

Suzannah Glidden
Co-founder
Stop the Algonquin Pipeline Expansion (SAPE)

Andre Mele
Executive Director
Suncoast Waterkeeper

Angela Howe
Legal Director
Surfrider Foundation

Justin Bloom
Director
Tampa Bay Waterkeeper

Kathy Hawes
Executive Director
Tennessee Clean Water Network

David Whiteside
Executive Director
Tennessee Riverkeeper

Rhiannon Lewis-Stephenson
Communications and Development Coordinator
The Environmental Protection Information Center (EPIC)

Barbara Heskins Davis
Vice President Programs
The Land Conservancy of New Jersey

Mike Petersen
Executive Director
The Lands Council

Steve Shimek
Executive Director
The Otter Project and Monterey Coastkeeper

Heather Smith
Grand Traverse Baykeeper
The Watershed Grand Traverse Bay

Ann Witsil
Interim Executive Director
The Wetlands Conservancy

Paul Botts
President & Executive Director
The Wetlands Initiative

Drew McConville
Sr. Managing Director, Government Relations
The Wilderness Society

Richard McNutyt
President
Tidewaters Gateway Partnership Inc.

Jennifer Mckay
Policy Director
Tip of the Mitt Watershed Council

Ashley Short
Riverkeeper & In-House Counsel
Tualatin Riverkeepers

Sandra Schubert
Executive Director
Tuleyome

Lee First
Twin Harbors Waterkeeper
Twin Harbors Waterkeeper

Richard M Frank
Professor of Environmental Practice
U.C. Davis School of Law

Andrew Rosenberg
Director, Center for Science and Democracy
Union of Concerned Scientists

Guy Alsentzer
Executive Director
Upper Missouri Waterkeeper

Mary Rafferty
Executive Director
Virginia Conservation Network

Christina Hausman Rhode
Executive Director
Voyageurs National Park Association

David Groenfeldt, PhD
Director
Water-Culture Institute

Betsy Nicholas
Executive Director
Waterkeepers Chesapeake

Jen Lomberg, Esq.
Vice Chair, Waterkeepers Florida
Waterkeepers Florida

Rhiannon Tereari'i Chandler-'Iao
Executive Director
Waterkeepers Hawaiian Islands

Angie Rosser
Executive Director
West Virginia Rivers Coalition

Troy Redding
Community Organizer
Western Colorado Alliance

Barbara Vasquez
Oil and Gas Chair
Western Organization of Resource Councils

Larry Baldwin
Advocacy Director
White Oak-New Riverkeeper Alliance

Jeremy Nichols
Climate and Energy Program Director
WildEarth Guardians

Christine Ellis
Executive Director
Winyah Rivers Alliance

Julie E Wille
Co-founder of Women for Wild Lands
Women for Wild Lands

Edgar Miller
Executive Director
Yadkin Riverkeeper

Emma Reisinger
Gardener, Organization President
Yellow House Farm

Melinda Booth
Executive Director and Waterkeeper
Yuba River Waterkeeper