
To Explore, Enjoy and Protect the Planet

Vol. 41, No. 1 www.georgia.sierraclub.org January/February/March 2016

IN THIS ISSUE

From the Chapter Director.......................2
Legislative Preview................................3, 4
Conservation..5
Focus: Energy...6-14
Membership.....................................15-17
Group Reports....................................18-21
Outings & Events.....................................21
Contacts and Local Groups...........22, 23

2016 Legislative
Preview Pages 3, 4

Chapter Retreat
Recap Page 16

Is Natural Gas a
Climate Solution?
Special Feature: Pages 6 - 14

2 Georgia Sierran January/February/March 2016

From the Chapter Director

Happy New Year!

Be Green, Save Green – Become an E-Subscriber Today!
Did you know that the Georgia Chapter spends roughly six percent of its annual budget printing
and mailing the Sierran? Looking for an easy way to help the Chapter – and the environment?
Remember that at any time you may opt out of receiving the printed Sierran. Members who do
so will continue to receive every issue in its entirety (in full, brilliant color, no less) – only it will
arrive in thier inboxes, not their mailboxes.

If you prefer to continue receiving the printed newsletter, there is no need to do anything. But if
you’d like to switch to the electronic edition please contact the Chapter office at 404-607-1262
x221 or georgia.chapter@sierraclub.org. Our budget – and our trees! – will thank you.

Note: in accordance with Chapter bylaws, all members will receive the annual election issue by mail.

About Georgia Sierran
Articles: Send materials to: gasierran@
gmail.com. Maximum word length: 750
words with one photo. Please include
high-resolution digital photos (200 dpi)
with your story.

Moving? Send address changes to: Si-
erra Club, P.O. Box 52968, Boulder, CO
80322-2968. Send changes by email:
address.changes@sierraclub.org

The Georgia Sierran (ISSN 1044-829)
is published quarterly by the Sierra
Club, Georgia Chapter, 743B East
College Ave., Decatur, GA 30030. Pe-
riodicals Postage Paid at San Francis-
co, CA and other mailing addresses.
Subscription fees: $1.00 annually for
Chapter members (included with
membership dues) or $12.00 annually
for nonmembers. POSTMASTER: Send
address changes to Sierra Club, Geor-
gia Chapter, 743B East College Ave.,
Decatur, GA 30030

By Colleen Kiernan

When I reflect on the ebb and flow
of the Georgia Chapter’s work, I notice
that 2015 was a building year. We added
two new fabulous staff members, Ian
Karra and Yeou-Rong Jih, to fill the big
shoes of Seth Gunning and Maria Ad-
ams, who left to pursue other dreams
and opportunities. We strengthened our
conservation program work by hosting a
Fellow through The Mission Continues
program. He did a fabulous job amp-
ing up our outreach efforts around our
forest protection work. We took steps
toward being a more diverse and inclu-
sive Georgia Chapter by hosting our
National President, Aaron Mair, to talk
openly about diversity, and we added
several new, younger elected chapter and
group leaders. We took delivery on the
final EPA Clean Power Plan.

As we begin 2016, we’re going to
need to flex the muscles we’ve been
working to build. The Cooper Creek
Environmental Assessment (EA) has
been published; Georgia Power will file
its triennial Integrated Resource Plan;
and we have an election year. The leg-
islature, after passing an “asphalt” bill to
address transportation last year, seems
poised to address public transit, and the

conversation in Gwinnett County about
expanding transit and joining MARTA
can only be stifled by elected officials for
so long before new leaders step up.

The Georgia Chapter views our role
in our environmental community as the
group on the leading edge of emerging
issues, connecting the dots and commu-
nities as those issues play out more lo-
cally. In this edition of Georgia Sierran,
we explore possibly the biggest question
that will define our climate future: What
is the role of natural gas on our path to-
ward clean energy? There are many who
say gas must be a part of the solution.

The Georgia Chapter takes very seri-
ously our responsibility to dig into these
issues and understand whether or not
we can do better. If we feel that we can
do better, we want you to know about it
and collectively we will demand that we
do better. Please join us as we set a new
vision for Georgia: 100 percent clean
energy, with no fossil fuels, by 2030.

Colleen Kiernan, Chapter Director

3Georgia Sierran January/February/March 2016

Georgia Water Coalition Sets Priorities for
2016 Legislative Session

Legislative Preview

By Neill Herring

Two issues confront the Sierra Club as
a member of the Georgia Water Coalition
(GWC) in the 2016 General Assembly. Both
are attempts to recover protections for state
waters that have been lost in recent years
as the current state Environmental Protec-
tion Division (EPD) leadership has actively
worked to reduce those protections.

Some of this misguided policy seems
to spring from anti-regulation ideology: the
simple, if mistaken, idea that environmental
protection threatens jobs, and jobs are more
important than clean air and water. There is
little evidence to support this piece of politi-
cal folklore, but it persists.

Another motive may be that the current Director of the
EPD is a lawyer who has decided that closely reading laws be-
fore enforcing them is more important than their protections
warrant. This certainly seems to be the case in the matter of
buffers on state waters.

“The Case of the Vanishing Stream Buffer”

The EPD announced on Earth Day 2014 that it would no
longer enforce any naturally vegetated stream buffer on any
state water that did not have “wrested vegetation,” where the
water has torn plants loose from the bank, from which the wa-
terside boundary of the buffer could be measured. The State
Supreme Court upheld that position in July 2015, despite
many years of widespread acceptance of naturally vegetated
stream buffers on all state waters, whether there is any wrested
vegetation or not.

In response to the 2014 EPD policy
change, the 2015 legislature wisely passed
Senate Bill (SB) 101 which required a veg-
etated buffer for the state’s coastal salt marsh
which has no wrested vegetation. The State
Supreme Court case affecting other state wa-
ters without wrested vegetation was still in
litigation during the 2015 session which pre-
vented a more comprehensive legislative fix.

Now the legislature needs to make an-
other correction in the law, to protect those
waters that don’t wrest vegetation, so the
EPD has another way to measure the begin-
ning of the vegetated buffer. The Army Corps
of Engineers, which regulates the “waters of

the United States,” uses a line called the “ordinary high wa-
ter mark,” which now needs to be incorporated into Georgia’s
stream buffer law so that the EPD can return to enforcing veg-
etated buffers on state waters. Ordinary high water marks can
be found in various ways, including “wet” versus “dry” plant
communities, and earth “shelving,” layers of dirt defined by
waterlines.

A bill to restore the protections afforded by naturally veg-
etated stream buffers needs to pass in 2016 to protect water
quality and downstream landowners in Georgia.

ASR, a “Tool in the Toolbox”

The cause of another diminished protection is plainer than
that in the “Case of the Vanishing Stream Buffers”: the expira-
tion of the 15-year moratorium on aquifer storage and recovery
(ASR), the idea of injecting surface water into the Floridan
aquifer during periods of high stream flow, then withdrawing

Join Us for Capitol Conservation Day!
Wednesday, February 17, 2016

Meet at 7:30 a.m., Central Presbyterian Church
201 Washington St. SW, Atlanta, GA 30303

(Five Points or Georgia State MARTA)

Sign up at www.georgiawater.org

Continued on next page

4 Georgia Sierran January/February/March 2016

Legislative Preview

Transportation Still a Top Concern
By Brionté McCorkle

Transportation was the major issue during the 2015 legis-
lative session, as state lawmakers sought to fill a billion dollar
funding gap to meet road maintenance needs, as well as cover
construction costs for new road projects. After much negotia-
tion, House Bill (HB) 170 was passed. State lawmakers ap-
plauded themselves as the bill raised nearly $1 billion for roads
each year, while providing only a one-time allocation of $75
million for transit throughout the state. Unfortunately, this
move only continues the status quo for transportation funding.
Instead of funding transit, our leaders have instead focused on
investing heavily in roads. This overemphasis on road building
has led to disconnected, sprawling communities that perpetu-
ate a dependence on cars.

In metro Atlanta, for the second-straight year, residents
have named transportation as their top concern, and over 91
percent of respondents said that improving public transit is im-
portant to metro Atlanta’s future, according to a poll conducted
by the Atlanta Regional Commission. With such a strong show
of support for transit, it is evident that Georgians are ready for
a substantive investment in a truly regional transit system that
gives people a real alternative to sitting in their cars on con-
gested roads. And MARTA believes it has the answer. The tran-
sit system has unveiled a vision that would expand the system
northward to Alpharetta, eastward to Stonecrest, and to Emory
University. Using the transportation special-purpose local op-
tion sales tax (SPLOST) included in HB 170, MARTA intends
to fund their $8 billion proposal using a half-penny. However,
their plan requires legislative approval before a referendum can
be held. Matters are further complicated by the fact that Fulton

County and the cities within all have conflicting ideas for the
use of the potential sales tax.

While not much is certain at this point, one thing is clear:
building more roads is not the way forward. As the legislative
session begins, it is critical that our senators and representatives
hear from us. Please reach out to tell them that you support
funding for transit, and support MARTA’s vision!

it for use during droughts. This proposed meddling with a vital
resource brings with it a number of physical dangers and prop-
erty rights problems, which is why there was a moratorium
imposed in the first place. It was repeatedly renewed until it
was allowed to expire on the orders of the Deal administration.

The EPD has made it plain that it wants to have ASR as
a “tool in the toolbox” for fighting the tri-state water wars,
among other water problems for which they may seek engi-
neered “solutions.” A recent proposal was to change the Flint
River Drought Protection Act to allow the use of ASR to pump
and hold water in southwest Georgia aquifers until there was
a drought, and then use that volume to meet flow targets into
Florida’s Apalachicola River.

An EPD experiment to test that concept failed during
2015, but the idea is not dead yet for the agency, which claims
to have “learned a lot” from that million and a half dollar mis-

take. Meanwhile, efforts to revive the protective moratorium
on Floridan aquifer ASR have failed, and the EPD has said that
even if a bill passes it will be vetoed.

Led by Sen. William Ligon (R-Brunswick), legislators who
are committed to protecting the groundwater resource passed
an alternative aquifer protection bill through the Senate in
2015. SB 36 states that Georgia landowners have a property
right in the quality of the groundwater under their land and re-
quires the Board of Natural Resources to promulgate rules that
protect that water quality. That measure is now pending before
the House Natural Resources Committee for passage in 2016.

Rules to protect groundwater quality would require safe
procedures for any ASR projects, and also limit a variety of
other harmful activities, including industrial stormwater dis-
charges and toxic chemical releases in aquifer recharge areas
that may harm groundwater quality. SB 36 needs to pass in
2016.

Water, continued from previous page

5Georgia Sierran January/February/March 2016

Georgia Sierra Joins Fight
to Protect Cumberland

By Joshua Hanthorn

Fearless naturalist Carol Ruckdeschel and Will Harlan, au-
thor of her biography, led over 90 Sierra Club members on a
tour of Cumberland Island for the Club’s biennial retreat this
past October. Ruckdeschel shared the many pressing environ-
mental issues (including feral horses, tourists, fire and the ur-
gent need for a wilderness management plan) on the country’s
largest and most biologically diverse barrier island.

The feral horses on Cumberland are suffering, as they are
not a native species. Horses were brought to the island in the
1920s by private landowners and were left to run wild. They
become tangled and stuck in vines until they dehydrate or
starve. When they forage in the saltmarsh, they wade in mud
to reach grass, causing injuries.

Some tourists get around on Cumberland by bicycle, a rea-
sonable way to travel around the island. Unfortunately, they
are starting to enter the designated wilderness area, which is
prohibited by law. Ruckdeschel mentioned she has seen many
cyclists in the designated wilderness area, but the National Park
Service does not have the manpower to enforce the bicycle re-
striction.

Furthermore, a new fire management plan proposal pre-
scribes forced forest burns. Fire is an essential component of
the island’s ecosystem, but it should be left as a natural occur-
rence. Human interference can lead to excessive fire, destroying
natural habitat.

These Cumberland Island issues and many more can be
addressed in a comprehensive wilderness management plan.
The Georgia Sierra Club’s Wildlands and Wildlife Committee
and the Georgia Sierra Club’s Coastal Group plan to encour-
age the Park Service to draft such a plan, and we would love
your input. For more information or to get involved in the pro-
cess, please contact William Tomlin at wmltom@gmail.com.
To learn more about the wildest woman in America check out
Ruckdeschel’s biography, titled “Untamed.”

Conservation

New Legislation Could Limit Public
Involvement on National Forests

By William Tomlin

Congress has been debating – and the U.S. House has
passed – legislation that could limit the ability of groups like
the Sierra Club to comment on U.S. Forest Service projects.
The legislation was ultimately not included in the omnibus
spending bill, but Sierrans need to remain vigilant to prevent
this language from being added to other bills.

By way of background, the National Environmental
Policy Act (NEPA) requires that federal agencies assess the
environmental consequences of their proposed actions and
creates opportunities for public comment. Essentially all of
the Wildlands and Wildlife Committee’s work advocating for
sustainable forest management in the Chattahoochee-Oconee
National Forests occurs as part of this analysis. The new legisla-
tion could change this.

The proposed legislation, based on House Resolution
2647, the Resilient Federal Forests Act of 2015 (RFFA), which
the U.S. House of Representatives passed in July, would cre-
ate categorical exclusions (CEs) exempting early successional
habitat (ESH) projects and others from the analysis and public
involvement required by NEPA. CEs are typically reserved for
small, routine projects that agencies carry out on a daily basis.

Under this proposal the Forest Service would be required
to evaluate just two options during its NEPA review of many
projects developed through a collaborative process: the project
as proposed and a no-action alternative, meaning other alterna-
tives made by environmental groups during public comment-
ing periods might be ignored.

The Cooper Creek project, which the Wildlands Com-
mittee has been advocating against, was originally proposed
to cover over 3,700 acres. Much of those 3,700 acres would
be ESH creation. Under the new proposal, this project could
have been categorically excluded, and the clearcuts could have
proceeded as proposed.

Proposed legislation could limit efforts to protect areas such as the
Cooper Creek watershed from clearcutting

6 Georgia Sierran January/February/March 2016

Focus: Energy

Natural Gas: Do We Need It on the Way to Clean?
By Fenly Foxen and Colleen Kiernan

The U.S. is getting serious, and so
is the rest of the world, about climate
change. After 20 years of trying to reach
a deal, in December world leaders at the
U.N. Climate Change Conference in
Paris adopted a legally binding agree-
ment to reduce carbon emissions and
limit warming to 2 degrees. The U.S.
was finally able to make such a com-
mitment in Paris because we are finally
headed in the right direction. Our own
carbon emissions are the lowest they’ve
been in two decades and cleaner sources
of power are competing on an economic
basis.

In 2015, broad consensus was
reached that coal is a dead man walking.
Since 2010, Sierra Club’s Beyond Coal
Campaign has retired 225 coal-fired
power plants – five in Georgia – which
is one-third of the U.S. coal fleet. Di-
vestments from coal have grown over
50-fold, and in December Arch Coal
was notified by the New York Stock Ex-
change that it was no longer to be trad-
ed. The question about the end of coal is
not “if,” but “when.”

However, there is not the same level
of agreement about what the future of
energy looks like. Sierra Club and our
partners are putting forward a vision
of 100 percent clean energy by 2030.
And while from a technological perspec-
tive we can do it, many very powerful
interests are fighting to hold on to our
current paradigm of large, centralized
power. Big bets are being made on natu-
ral gas and nuclear, because those sourc-
es fit into the traditional utility model,
and utility engineers understand those
sources well.

Never underestimate the power of
disruptive technology, though. Solar and
wind continue to penetrate the electric-
ity market by competing and winning

the commercial and residential load
shrinks to nothing.

If we choose the former path, parts
of Georgia that we know and love will
never be the same. We could see frack-
ing coming to northwest Georgia, where
there are known resources of shale. We
will be certain to see a crisscross of new
pipelines, like Sabal Trail which seeks
to deliver fracked gas to Florida from
distant sources such as Pennsylvania’s
Marcellus shale, and our coast, while
threatened by sea level rise, will also face
an expansive new Liquified Natural Gas
(LNG) export facility at Elba Island.

In this issue we’ll take a look at
whether natural gas really has a role in
solving our climate crisis, the business
decisions that our own utilities are mak-
ing to merge, as well as highlight some
of the other choices that are being made
which will help determine which energy
future we will see.

because they cost less. The new utility
paradigm will shift from one where the
load is unpredictable and generation
sources need to be there to meet it to a
place where the generation resources are
variable and the load needs to be adjust-
able to take power when it is generated.

So here we stand at a crossroads: will
we build out another generation of fossil
fuel infrastructure – a new generation of
natural gas plants and pipelines to sup-
port them as well as export our dirty but
plentiful natural gas to other places un-
der the guise of solving climate change?
Or will we leapfrog into an actual clean
energy future, one where a high voltage
line brings in clean wind power from
the central states, where solar panels are
on every unshaded roof, charging bat-
teries during their peak output. A fu-
ture where the transportation sector is
electrified, refueling either when solar is
generating the most or overnight, when

7Georgia Sierran January/February/March 2016

Focus: Energy

Volunteers Reflect on Keystone XL Victory
On November 6, 2015, President Obama finally rejected

TransCanada’s application to build the Keystone XL (KXL)
Pipeline across the U.S.-Canada border. This came after about
seven long years of campaigns by a broad array of activists.

Rejection has never felt so sweet.
Central to victory over KXL was the work of many local

landowners, indigenous peoples’ groups and other community
groups, who raised awareness, brought lawsuits and literally
put their bodies on the line of the proposed KXL route. Many
national and international organizations also put pressure on
the president’s administration to reject the cross-border per-
mit application. The Sierra Club Board of Directors made a
one-time exception to our policy against civil disobedience and
approved Executive Director Michael Brune and President Al-
lison Chin to handcuff themselves to the White House fence.
They were arrested with 46 others in protest against KXL.

That spirit and sense of justification extended to concerned
volunteers here in Georgia as well. The following are volun-
teers’ reflections on their involvement with the campaign.

Ken Winston, who led the on-the-ground effort on behalf
of the Sierra Club Nebraska Chapter, summed up the meaning
of the victory over Keystone XL: “It was truly a victory of love
and life against the forces of death and darkness. Love of land,
water and fertility, love of family and neighbor, love of children
and generations yet to come. On the other side, the tar sands
process kills everything in its path in the name of profit for a
few, while pouring ever more greenhouse gases into the atmo-
sphere. It was a triumph of underdogs, an example of what
people can do when they come together.”

Greg Sutherland, Savannah River Group vice chair: “I
was very concerned about the effect climate change would have
on my kids and grandkids, as well as everyone else, so my wife
Ann and I went to D.C. in February 2013 for a rally against
KXL.

“Then I got an email from CREDO about the NoKXL
Pledge of Resistance and signed up to get follow-up emails.
Next, I got an invitation to protest in Houston in September
2013. I drove out there for the protest at the TransCanada of-
fice. It was the first time and only time I’ve been arrested - a
great experience in putting myself out that much for some-
thing I think is important.

“When I got back from Houston, I was looking for a
NoKXL protest in Georgia and couldn’t find one, so I con-
tacted CREDO Action about what was happening. CREDO
and Rainforest Action Network started sending me email as
though I’d volunteered to lead the effort. I decided to do it un-
til I could find someone to take over for me. We did trainings
in Atlanta and Augusta and called hundreds of people. I met a
lot of great new people in Atlanta and Athens and eventually
found Nina Dutton, and she agreed to help.”

Nina Dutton, Metro Atlanta Group ExCom member: “At
first, in early 2014, I was just going to help host a simple rally
in Atlanta to show that there were people here who wanted
President Obama to reject Keystone XL and who cared about
environmental justice more broadly. Because the rally was part
of the NoKXL campaign, the rally invitations were handled for
us by large organizations (CREDO Action, Rainforest Action
Network, and the Other 98%). Mari Gutierrez and I hustled
that weekend to make signs and round up the media, but at
least finding participants was not an issue. After hosting that
rally, I agreed to support Greg with leading the Pledge of Resis-
tance Action in Atlanta against KXL. We trained volunteers for
a last-resort civil disobedience action across the country that
would have been triggered by approval of KXL. It was meant to
show deep public dissent and deter pipeline approval.

“My first reaction to the permit rejection on Nov. 6 was
simply that it was so gratifying to have been able to take part
in such a massive, diverse effort that ended in a victory both
symbolic and real. That day I was giddy, but that feeling was
tempered by an acknowledgement that Keystone XL was just
one of a number of such fights to be had.”

Marinangeles Gutierrez, Georgia Chapter ExCom mem-
ber: “The 2014 urgent-action call came in late Friday, and by
Sunday I was knocking on Nina’s door meeting another eager
and willing organizer. By afternoon we had created 15+ signs,
wrangled media and coordinated with various organizations for
support. As the pressure continued into early 2015, we joked at
what we felt was our annual rapid response ‘Stop the Keystone
XL Pipeline’ vigil. Although they were successful events, the
KXL rejection didn’t seem to be in sight.

Two years later, the Keystone XL campaign has not only
paved the way for further participation in Sierra Club events,
but also linked me to my now amazing friend Nina. This cam-
paign was only the beginning, and the environmental justice
movement continues.”

Ken Winston at a rally protesting the Keystone XL pipeline

8 Georgia Sierran January/February/March 2016

Focus: Energy

Why Natural Gas Is Not a Climate Solution

By Joshua Hanthorn

Have you heard the radio ads that say “Georgia Power re-
duced emissions at its power plant by switching to natural gas.
Think about it,” sponsored by America’s Natural Gas Alliance
(ANGA)? Efforts to mitigate the effect of climate change have
focused on the reduction of carbon dioxide emissions which
are the primary (by volume) greenhouse gas. Coal-fired power
plants are the biggest source of human-made carbon emissions,
making them the biggest threat to our climate. Coal-fired pow-
er plants are, in many ways, the simplest source to tackle. We
can fairly easily quantify their emissions, the carbon comes out
of a known number of smokestacks, and there are other ways
to generate electricity to which we can transition.

Fortunately, coal is in a consistent and steady decline due
to a number of factors: internalization of pollution costs due to
new regulations, the strain on water resources, the plummet-
ing cost of renewables, and historically low natural gas prices.
Natural gas has largely replaced our reduced reliance on coal,
and many, especially Georgia Power and utility regulators, have
touted the advantage of lower air pollution emissions. But
what is the real climate impact of this switch?

Is natural gas a good bridge fuel until noncarbon
sources of energy are fully developed?

Because gas-fired electricity plants emit only half as much
carbon dioxide per kilowatt-hour generated as do coal-burning
plants, it’s easy to assume that the switch to gas is good for our
climate. However, the main component of natural gas is meth-
ane, which is 30 to 100 times more potent than carbon dioxide
as a greenhouse gas. When you look at the full cycle of gas,
drilling, fracking and moving gas around, new reports indicate
climate benefits may be lost when methane leakage during gas
extraction and transport are taken into account.

The U.S. Environmental Protection Agency (EPA) has
estimated the amount of methane leakage, but recent studies
have found that the agency underestimated those emissions
dramatically, by as much as 90% at the Barnett Shale fracking
site in Texas. In August, the agency proposed rules to limit
the amount of methane for the first time. One study by the
National Oceanic and Atmospheric Administration (NOAA)
and the University of Colorado showed an average leakage rate
of 4.1% in the natural gas fields of Colorado. These samples
didn’t include pipeline and storage leaks.

How much leakage is too much to negate climate
benefits?

The “Proceedings of the National Academy of Sciences”
looks at the amount of global warming produced by various
uses or technologies of natural gas. For electricity produc-
tion, fuel switching to natural gas from coal reduces the global
warming potential by about 25% in the first 40 years using the
EPA’s leakage rate of 2.4%. Again, the EPA leakage estimates
are very conservative. If that leakage rate is higher than 3.6%
then fuel switching provides no benefit at all. If the leakage
rate is as high as measured in Colorado at 4.1%, even without
pipeline leakage natural gas is worse than coal from a global
warming perspective.

Are alternatives to natural gas viable?

The North American Electric Reliability Council (NERC)
advises that utilities keep a 15% reserve margin, that is that
they keep a certain amount of generating capacity on stand-
by so that electricity can be ramped up in case of a really hot
day, or the polar vortex winter days we’ve experienced over the
last couple of years. NERC estimates Georgia’s current reserve
margin at 37% and expects it to go up to 43% in the next few
years. As costs for solar and wind continue to come down and
energy storage helps even out the grid, Georgia will have less
and less of a need for existing natural gas plants, and we cer-
tainly don’t need to build any new ones.

Find Your Local Chapter Outings @
http://sierraclub.org/georgia/outings

9Georgia Sierran January/February/March 2016

Focus: Energy

The Acquisition of AGL Resources by
Southern Company: A Perspective

By Sam Collier

 Last spring, I had the chance to
speak up for a stable climate at two an-
nual shareholder meetings. In April, Ian
Karra and I represented Calvert Invest-
ments, one of the oldest and most re-
spected socially responsible investment
funds, in calling on AGL Resources to
develop a plan to reduce greenhouse gas
(GHG) emissions.

Then in May, along with several
dozen other activists, we also called on
the Southern Company to plan GHG
reductions.

The contrast between the two meet-
ings was dramatic. The AGL meeting
was pro forma, scripted, nervous. Not a
word was uttered that was not expected,
every outcome, down to who would
make motions and who would second
them, planned in advance. I have been
to several corporate meetings, but never
one quite this tense. When asked if there
were any questions, not a hand went up.

The meeting was over in 18 min-
utes.

The Southern Company (SO)
shareholder meeting was very different.
CEO Tom Fanning presided over an
entertaining, informative explanation
of where the company was headed, and
what a great investment we shareholders
have. This year’s business meeting in-
cluded his vision of the future in which
SO becomes more like an energy service
company, not just delivering electrons
over a wire, but helping the end user
manage a variety of smart devices and
renewable energy sources on either side
of the meter - the kind of transition that
is crucial to stabilizing our climate.

After an hour of this business meet-
ing, there was over an hour more of
Q&A! Responding to questions on the

spot, Fanning gave measured but not
perfunctory answers to all inquiries.

Given that a dominant topic of both
meetings - aside from the usual report-
ing and required governance motions -
was climate change, one reason for the
difference is this: SO has options, and
AGL has few. AGL’s business model is
moving and selling a fossil fuel, and if
they don’t move and sell more each year,
there is no growth. In a rapidly warming
world, the growth model is at odds with
a fossil fuel company. Despite natural
gas’s lower carbon emissions, it is still
a source of significant GHGs, and gas’s
role in a carbon-constrained world will
dwindle over time.

Southern Company, on the other
hand, is (or soon can be) on a path-
way to provide all energy services with
little to no carbon emissions. This path-
way holds the potential for significant
growth.

Thus, the merger of these two cor-
porations is both good and bad. On the
bad side, the sheer political power of
Southern Company changes the debate
over fracking and gas pipelines. Affected
communities will have less voice in these
debates because Southern Company’s
political influence is deep and wide -
from every little hamlet, all the way to

Congress.
But on the good side, once SO be-

gins its ascent to a low-carbon future,
natural gas will be a temporary part of
the transition: replacing coal in existing
plants, smoothing out production from
renewables in small gas peaking plants
and replacing electric appliances like
space heaters, water heaters and cooking
appliances (it is much more efficient to
create heat where heat is needed than at
a steam turbine miles away).

But given this limited time for
natural gas, it will be necessary for the
combined company to do the following:
•	Rapidly develop a comprehensive

business plan that phases out 80% (or
more) GHG emissions by 2035, a 20-
year horizon.
•	Scale the trajectory of all invest-

ments with this time horizon in mind,
and do not make capital investments in
gas that cannot be retired in this time
frame. A populace experiencing climate
disruptions will have little sympathy
for stranded assets - especially assets de-
ployed with notice of their risk.
•	Do not over-sell natural gas as a

long-term solution, but only as an in-
terim replacement for coal.
•	Put Southern Company’s consider-

able political clout to work calling for
strict regulation of fugitive emissions
of gas (leaks during extraction, trans-
port, storage). Since gas (methane) has
a 72-times greater effect on climate
change over this 20-year horizon than
CO2, it can be worse, even, than coal if
it is not regulated. A little leakage at the
wellhead negates all benefits. This means
federal regulation, since many different
companies are in the gas supply chain,
and they ALL need to be regulated. Self-
regulation in this regard is wholly inad-
equate.

The author addresses the Southern Com-
pany shareholders meeting in April

10 Georgia Sierran January/February/March 2016

Focus: Energy

By Karen Grainey and
Stacey Kronquest

Painted sky blue in a vain attempt to
make them less prominent as they loom
over the salt marsh, the massive lique-
fied natural gas (LNG) storage tanks on
Elba Island are a familiar sight to Savan-
nah residents when traveling along the
Islands Expressway a few miles east of
historic downtown Savannah. Due to
the vagaries of the natural gas market,
the Elba LNG import terminal has been
largely dormant during most of its near-
ly four decades in existence, but this will
change if the facility’s latest owner gets
its way.

Houston-based Kinder Morgan is
proposing a $1.5 billion project to trans-
form Elba into an import/export com-
plex. The fracking boom in the U.S. has
driven the price of natural gas to near
historic lows. To drive up profits, the in-
dustry is in a rush to export natural gas
overseas where prices are much higher.
Elba is one of 28 proposed export ter-
minals. Six have been approved with
five already under construction. If all of
these projects are built, the U.S. could
end up exporting over a third of domes-
tic gas production, driving prices up and
further invigorating fracking with all its
attendant environmental damage.

In the summer of 2015, Sierra Club
Georgia Chapter’s Coastal Group initi-
ated a local campaign to prevent the
Federal Energy Regulatory Commission
(FERC) from adding Elba to the grow-
ing list of approved export terminals. It
is FERC’s responsibility under the Natu-
ral Gas Act to authorize the siting and
construction of LNG terminals, and the
agency is set to release a Draft Environ-
mental Assessment (EA) for Elba Island
in February. Due to environmental and
safety hazards that have the potential

to significantly impact the quality of
the human environment, the Sierra
Club has requested FERC implement
the more rigorous process of producing
an Environmental Impact Statement.
Georgia Sierrans will be able to help by
submitting comments supporting this
request during the 45-day comment pe-
riod for the Draft EA when it is released.
Contact Karen Grainey at karengrain-
ey@bellsouth.net for more information
or to be added to the list for updates on
this project.

With Elba’s location on a busy ship-
ping channel in close proximity to a
major population center and the Savan-
nah River industrial corridor, reviving
this sleeping giant will expose Savannah
residents to serious safety and environ-
mental risks.

Safety Hazards and Danger Zones

LNG is methane super-cooled to
minus 259 degrees Fahrenheit, condens-
ing it into a liquid to render it com-
mercially viable to transport overseas in
tankers. The liquefaction of large vol-

umes of LNG (11.5 billion cubic feet
storage capacity), will require the on-site
storage of large quantities of toxic and
potentially explosive refrigerants, in-
cluding propane, ethane, acid gases and
cancer-causing benzene.

While regulators acknowledge that
leaks of LNG and these other chemicals
could lead to flammable and potentially
explosive vapor clouds and pool fires,1

independent scientists believe FERC
under-rates the hazards of LNG export
facilities and the risks of cascading cata-
strophic events that “could cause the
near-total and possibly total loss of the
facility, including any LNG ship berthed
there. Such an event could present seri-
ous hazards to the public well beyond
the facility boundaries.”2

The most serious hazards from LNG
spills are pool fires and vapor clouds.3
The federally funded Sandia National
Laboratories report identifies “hazard
zones” for LNG spills over water.4 De-
pending on where it is in the shipping
channel, a spill from a tanker in the Sa-
vannah River could put half of Tybee
and several neighborhoods in danger

LNG Puts Savannah at Risk

11Georgia Sierran January/February/March 2016

Focus: Energy

zones.
FERC only examines land-based hazards, so hazards from

an LNG tanker spill, even while at dock, are not analyzed in
the application process. Also, spill/accident analysis is based on
small leaks, not cascading worst-case scenarios.5 According to
Jerry Havens, a chemical engineering professor at the Univer-
sity of Arkansas who helped develop LNG hazard modeling,
“We’re talking about so much energy and so much potential
for a catastrophic event to occur. We should really think about
whether we should allow these things to be built close to any
population center.”6

Havens defines the hazard zone to the public as a mini-
mum of a 3-mile radius from an LNG facility.7 Within 3 miles
of Elba Island are four schools and thousands of homes and
businesses. Yet, emergency response plans for an accident at
Elba Island have not been presented to the community or
made public.

Dangerous Air Pollution and Toxic Chemicals

According to Kinder Morgan’s own documents, the facility
on Elba will emit hundreds of tons of hazardous air particu-
lates, volatile organic compounds, nitrogen oxide and carbon
monoxide into Savannah’s air. These additional air pollutants
could result in a wide range of local environmental and health
impacts. Ozone pollution, for example, has been linked to in-
creased respiratory and cardiovascular diseases, especially in
children, the elderly and other vulnerable populations.

Leaving aside the emissions from the extraction and burn-
ing of natural gas, greenhouse gas emissions from the facility’s
operations will increase 700 percent. If approved, the LNG
export facility will require a new electrical substation, quadru-
pling the electrical capacity to Elba Island.8

Traffic Congestion and Roadway Safety

According to Kinder Morgan’s estimates, over 10,000
heavy construction trucks a month will deliver equipment and
material to the facility,9 increasing the volume of traffic in peak
hours over 50%. Operations traffic, post-construction, will
include regular transport of flammable refrigerants (including
ethylene, propane and isopentane) on Savannah roads, expos-
ing the public to additional safety hazards.

Aquifer and Surface Water

Elba Island will continue to withdraw water from the Flor-
idan aquifer for use in treating gas for export. Some 10,000
gallons per day will be drawn from the region’s most pure and
important water source.10 Additionally, over 7,000 pilings will
be driven 100 feet into the island during construction, yet
Kinder Morgan is proposing that “no extra measures are re-
quired to prevent excess surficial water from entering the Flori-
dan Aquifer.”11

In addition to carrying a volatile, potentially explosive
cargo, the LNG tankers, equivalent in length to three football
fields, would dump billions of gallons of ballast water which
could introduce invasive species and contaminants into the
nearby Atlantic waters and Savannah River each year.

1 GEXCON, (2015) Elba Island Liquefaction and Export Project
- Updated Hazard Analysis - September 30, 2015. (Docket CP14-
103). Retrieved from www.ferc.gov
2 Havens, J., & Venart, J. (2015). United States LNG terminal safe-
siting policy is faulty. Submitted to FERC (Docket No. CP13-483).
Retrieved from www.ferc.gov
3 Parfomak, P., & Vann, A. (2009). Liquefied natural gas (LNG)
Import Terminals: Siting, safety, and regulation. Congressional
Research Service. Retrieved from http://research.policyarchive.
org/19859.pdf
4 Luketa, A., Hightower, M., & Attaway, S. (2008). Breach and
safety analysis of spills over water from large liquefied natural gas
carriers. Sandia Report. Retrieved from http://www.lngfacts.org/re-
sources/SANDIA_2008_Report_-_Large_LNG_Vessel_Sa.pdf
5 Havens, J., & Spicer, T. (2007). United States regulations for sit-
ing LNG terminals: Problems and potential. Journal of Hazardous
Materials. doi:10.1016/j.jhazmat.2006.10.020
6 Sickinger, T. (2014). Gas explosion at LNG facility in Washington
prompts concerns about proposed export terminals in Oregon. The
Oregonian. Retrieved from http://www.oregonlive.com
7 Ibid.
8 Kinder Morgan. (2014). Application of Elba Liquefaction Com-
pany and Southern LNG Company, L.L.C. for authorization under
Section 3 of the NGA. (Docket CP14-103). Retrieved from www.
ferc.gov
9 Ibid.
10 Ibid.
11 Environmental Data Request (2014, May 12). Docket No. CP14-
103. Retrieved from www.ferc.gov

12 Georgia Sierran January/February/March 2016

Focus: Energy

Pipeline in Southwest Georgia and
Central Florida Risks Drinking Water

By Gordon Rogers, Flint Riverkeeper

The Sabal Trail pipeline, a joint venture of Spectra Ener-
gy, Duke Energy and NextEra Energy, poses threats to Geor-
gia and Florida communities on multiple fronts. For south-
west Georgia and north Florida residents it’s all risks and no
rewards. However, federal and state authorities have thus far
been unmoved by arguments against it.

During the Federal Energy Regulatory Commission
(FERC) public comment period, the agency received more
than 1,000 written comments, mostly opposing the project,
including resolutions against it from seven counties in Georgia
and Florida, and three of the largest cities in its path (Albany,
Moultrie and Valdosta).

Congressmen Sanford Bishop, John Lewis, Hank Johnson
and David Scott also urged FERC to deny permission, but to
date they have received only cursory responses. Another pipe-
line company has warned that the Sabal Trail’s path crosses its
own pipeline too many times, increasing the risk of corrosion,
leaks and explosions.

Despite this opposition, FERC issued its Draft Environ-
mental Impact Statement (EIS) in September, concluding that
the pipeline would not have significant impact on the envi-
ronment. This was in spite of clear documentation within the
Draft EIS itself that the proposed line is routed through a lime-
stone karst, a sinkhole-ridden and sinkhole-prone region that
will lead to line failure – a matter of when, not if. The Draft
EIS further ignored federal executive directives to avoid dispro-
portionate impacts on environmental justice communities by
placing the proposed, polluting compressor station immediate-
ly adjacent to low-income, African-American neighborhoods.

A week later, the Georgia Department of Natural Resourc-
es Board, ignoring opposition from southwest Georgia prop-
erty owners and community leaders, agreed to grant easements
to drill the pipeline under five major Georgia waterways in its
path.

Following these decisions, the U.S. Environmental Protec-
tion Agency (EPA) wrote to FERC objecting to the proposed
route and calling for a re-evaluation of the project, with much
of the rationale based upon the risks of failure, significant ad-
verse environmental effects including potential contamination
of the Floridan aquifer, and the prominence of environmental
justice issues.

In early November, the Georgia Environmental Protection
Division held a public hearing in Albany on the air permit for a
compressor station and is now deliberating its issuance. Citizen
and expert comment both opposed the placement of the multi-
story station (with 41,000 hp of compressor capacity, noise and
emissions) in a low-income, minority neighborhood of Albany.

This pipeline would transport a gas purported to replace
coal-fired facilities in central and southern Florida. As both Si-
erra Club and the EPA pointed out in 2014, it is not clear that
Florida needs any replacement power at all, given substantial
increases in grid and home/business efficiency, with resultant
downward trends in demand. Meanwhile Georgia is the fastest
growing U.S. solar power market, and Florida may have on
its next ballot a constitutional amendment to facilitate solar
financing much like the law Georgia passed in 2015.

The WWALS Watershed Coalition, representing the Wa-
terkeeper affiliate for the Withlacoochee, Willacoochee, Alapa-
ha, Little and upper Suwannee River watersheds, filed suit and
recently completed court proceedings challenging the legality
of the FDEP permit on environmental grounds. The presiding
judge did not side with WWALS, recommending FDEP move
forward with the permit. WWALS and their attorneys are ex-
amining an appeal. Sabal Trail wants to drill under Okapilco
and many other creeks in Georgia, plus the Withlacoochee,
Flint and Chattahoochee rivers in Georgia, in addition to Flor-
ida’s Suwannee. The Sierra Club Florida Chapter contributed
to the WWALS legal fund for their case, following up on the

13Georgia Sierran January/February/March 2016

Focus: Energy

March 2014 joint resolution against Sabal Trail by the Florida,
Georgia and Alabama Chapters. Save Our Suwannee also con-
tributed financially, while Our Santa Fe River, Suwannee Al-
liance for Sustainable Growth and SpectraBusters assisted in
other ways, such as by finding witnesses. Without the permit,
Sabal Trail cannot drill under the Suwannee River. FDEP can-
not issue the permit until this legal case is resolved, and there
will almost certainly be an appeal.

At the end of April 2015, the Sierra Club, through its Flor-
ida Chapter, filed an emergency petition with the EPA seeking
designation of the Floridan aquifer as a Sole Source Aquifer
(SSA) under the EPA’s Sole Source Aquifer Protection Pro-
gram. Work is progressing on that designation, which might
help prevent Sabal Trail and other new pipelines.

Routes for the Sabal Trail pipeline exist that are safer and
make use of already existing pipeline easements, but thus far
FERC has dismissed these alternatives, including a Gulf of
Mexico route that would completely avoid the upland karst
and river-crossing issues, leaving the environmental issues in
play, and property owners to face eminent domain proceed-
ings.

Support the Legal Fight Against the Pipeline. The
Georgia Chapter of the Sierra Club has joined together
with private landowners including the Kiokee-Flint Group
of Dougherty County, as well as Flint Riverkeeper®, Chat-
tahoochee Riverkeeper® and their attorneys, coordinated
by Steve Caley of GreenLaw. This team, along with inde-
pendent actions by WWALS and Sierra Club Florida, are
opposing what has come to be called the “Sinkhole Trail”
on every legal and public front available. Financial sup-
port of these efforts is critical. Choose your group and
write them a check. If you are in a position to do so, choose
them all.

Contact Governor Nathan Deal’s office about your op-
position to the air permit and to the creek and river cross-
ing easements:

The Honorable Nathan Deal
Office of the Governor
206 Washington Street
111 State Capitol
Atlanta, Georgia 30334

Contact your Representative in the Georgia House and
ask her or him to help the southwest Georgia delegation
reverse the easements that Governor Deal’s Department
of Natural Resources has recommended to issue.

What Sierrans and Other
Interested Citizens Can Do

14 Georgia Sierran January/February/March 2016

Focus: Energy

CREDO Mobile is the ONLY phone company that stood with the Sierra Club to stop the Keystone XL pipeline.
Switch to CREDO by Jan. 31 and you’ll get $150 off any smartphone plus 25% off your data plan for one year, and
CREDO will contribute $100 to the Sierra Club.* Call 800-493-5798 with special offer code 501902 to get signed up.

*Terms and conditions apply, see www.credomobile.com/sierraclubga for all the details.

Working for the day
when our Air, Land
and Water are clean,
abundant and healthy.
Start an EarthShare of Georgia employee
giving campaign today!

404.873.3173

One environment.
One simple way to care for it.

®

www.earthsharega.org

It’s that time again! Every three years, Georgia Power updates
their long-term plan to meet Georgia’s energy needs. In Janu-
ary, the company will file their proposal with the Public Service
Commission. Throughout the spring, Commission staff, other
interests like industrial users, consumer advocates, and others
will present additional information and the five Commissioners
will adopt the final update in July. Sierra Club plans to be very
involved in the process. Here’s what we’d like to see:

Retirement of Plant Hammond (Floyd County) and Plant Mc-
Intosh (Effingham County). These plants are old, dirty, expensive,
they don’t run very often, and we have more than twice as much
reserve margin as recommended by regulators.

Triple our renewables. By next year, Georgia will have over 1,000
megawatts of solar in state and 250 megawatts of wind from Okla-
homa. Last year 6,500 megawatts of wind responded to a Request
for Information and our solar installers are just gearing up. Let’s
build on the momentum.

Get real on energy efficiency. Georgia Power’s programs save less
than other utilities; 0.4% compared to the industry standard of 1%.
Georgia Power residential customers use about 18% more electric-
ity than the average residential customer in the US.

Georgia Power Preparing to
Update Long Term Energy Plan

15Georgia Sierran January/February/March 2016

Membership

Election Brings Changes to Chapter ExCom

Congratulations to Jeff Schoenberg, David Emory and Mark
Woodall, who were re-elected to the Georgia Executive Com-
mittee. (Schoenberg was previously appointed to finish the
term of a member who had resigned.) Emory and Woodall will
continue to serve as our Chair and Vice Chair, respectively. Join-
ing them and other continuing members will be Marinangeles
Gutierrez. Congratulations and thanks for your leadership!

“I’m honored to have the opportunity to learn from such a
knowledgeable group of individuals. I’m looking forward
to continuing great work within the environmental justice
movement.” - Marinangeles Gutierrez

“I am very excited to continue my board service. I intend to
invest real effort in getting members more engaged in the
political and legislative work of the club. I believe more grass-
roots activism has the power to multiply SC’s political effec-
tiveness. We’re already a force because of the quality of our
local staff, but people power can build on their great work.
We’re leading the fight on clean energy, expanded transit and
protecting clean water in Georgia. I think our members will
get excited to do their part in supporting that work 365 days
a year. We just need to teach them how to get their voices
heard in the halls of power.” - Jeff Schoenberg

I joined and became active in Sierra Club because a friend,
Sam Collier, invited me. I volunteered to serve as the Program
Chair for the Atlanta group when it was the only group in the
metro area. We had exciting programs which sometimes at-
tracted 200-300 people. This was a time when the threatened
policies of Reagan’s Interior Secretary James Watt attracted
people to the Sierra Club.

I was also attracted to the Political Committee and was for-
tunate to serve as Political Committee Chair during a period of
intense activity in which we worked to elect many federal and
state officeholders who had excellent environmental records. I
served as a member of Lt. Gov. Pierre Howard’s Environmental
Advisory Committee which worked to pass favorable legisla-
tion. We had strong relationships with many dedicated public
officials. My then young children distributed door hangers in
Ben Jones’s successful congressional campaign. And I met Mar-
cia Abrams who had served as Political Committee Chair. We
married in 1989.

In 1994, I resigned as Political Committee Chair due to
the need to spend more time in my labor law firm. When my
law office was in the same building as the Chapter office, I
gradually became active again and served as Political Commit-
tee Chair for a second time.

I had avoided serving on the Chapter ExCom but decided
I should run, was elected, and served for four years. The Chap-
ter has been fortunate to employ dedicated and gifted staff
members who often perform extraordinary work on behalf of
Georgia’s environment. For me, the Sierra Club has been about
relationships which foster favorable environmental outcomes.

-Norman Slawsky

Clockwise from top left: David Emory, Marinangeles Gutierrez, Jeff
Schoenberg, and Mark Woodall.

Retiring ExCom Member Norman
Slawsky Reflects on Sierra Experience

16 Georgia Sierran January/February/March 2016

Membership

By Bettye Harris

Many of the 109 members and friends who attended our
Georgia Chapter Biennial Fall Retreat October 23-25, 2015 at
Crooked River State Park in St. Marys agree it was one of the
best retreats ever.

With the help of staff and volunteers of the Retreat Plan-
ning Committee and many more “hands on deck,” we pulled
off a pretty amazing and memorable weekend, featuring high-
profile guests and presenters; unique outings and workshops;
and great food and fellowship. Among the highlights:

•	 National Sierra Club President Aaron Mair joined us on
Friday evening to share more of his vision for the Club, af-
ter also leading an Environmental Justice Forum in Atlanta
on Thursday

•	 Carol Ruckdeschel, renowned biologist, naturalist, activist
and Cumberland Island resident, led a wonderful 4-mile
walking tour of the island, accompanied by “Untamed”
author Will Harlan and Wilderness Watch activist Jerome
Walker

•	 Banquet keynote speaker and celebrated Georgia author
Janisse Ray (with her family) delighted us with eloquent
reflections and prose on Saturday night

•	 Seven kids and four adults from the Atlanta Inspiring Con-
nections Outdoors (ICO) camped and joined us for most
of our activities

•	 2015 volunteer award winners (pictured at right)
•	 Another “raise the bar” successful chili potluck welcome

reception
•	 Perfect weather!

Thanks to all of you who attended the retreat; provided
monetary donations, chili and other food; and helped in so
many ways during the weekend. And thank you for your feed-
back. Planning for the next retreat in 2017 (especially identify-
ing a retreat location) will soon be underway. Please contact
the Chapter office if you can assist.

Outstanding Group Award: Centennial Group

(Not Pictured) Sam Booher Award for Group Leadership: Judy Gordon

Ogden Doremus Award for
Conservation Leadership:
Nina Dutton

Chuck McGrady Award for Politi-
cal Acumen: Jeff Schoenberg

Outings Leadership Award: Bob
Springfield

Stella Marie Schmittner Award
for Behind the Scenes Impact:
Lindsay Crumpton and Sharon
Soucek

2015 Chapter Retreat One of the Best Ever

A highlight of every Chapter Re-
treat is the Saturday evening awards
banquet, headlined this year author
and activist Janisse Ray (left). Follow-
ing Ray’s inspiring remarks, Chapter
Director Colleen Kiernan delivered
her “State of the Chapter” report and
then presented this year’s Chapter
leadership awards, pictured below.
Contratulations to our winners!

Awards Banquet Recognizes Volunteer Leadership

Attendees enjoy a special daylong outing to Cumberland Island

17Georgia Sierran January/February/March 2016

Membership

3400

Sierrans Celebrate Year
of Accomplishments at
Chapter Holiday Party

On October 22, 2015, newly elected Sierra Club President Aaron
Mair visited Atlanta to discuss the Sierra Club’s Diversity, Equity
& Inclusion efforts at the Center for Civil and Human Rights. Mair
moderated a panel with Environmental Justice (EJ) leaders in
the Atlanta area to discuss EJ 2.0 – the next phase of the move-
ment. He returns to Atlanta in January for a special MLK Holi-
day Observance event at the King Center, “Building the Beloved
Community with Environmental Justice.”

Aaron Mair Visits Atlanta to Lead
Environmental Justice Panel

On December 10, 2015, Georgia Sierrans, friends, and part-
ners came together to celebrate our wonderful volunteers, nosh
on holiday hors d’oeuvres, and toast to the year’s successes.
Visit our 2015 Year In Review webpage (www.sierraclub.org/
georgia/year-in-review-2015) to check out a photographic
slideshow summary of our year and to read more about this
year’s environmental victories!

18 Georgia Sierran January/February/March 2016

LaGrange Group

 The LaGrange group enjoyed a fantastic 2015, highlighted
by participation in Journey for Justice, the People’s Climate
March, the Chapter retreat, three kayak outings, organic farm
and Serenbe tours, a tour on Chattahoochee Riverkeeper’s
new floating classroom on West Point Lake, many informa-
tive speakers, lobbying at Capital Conservation Day, a party
at Lake Martin and more!
 Our 2016 leadership team is composed of the following
dedicated volunteers:
•	 Kathryn Adams: board member, tabling chair, program

co-chair
•	 Joanna Baxter: outings leader
•	 Sim Blitch: board member, conservation chair
•	 Laura Breyfogle: board chair, outings chair, program co-

chair, Chapter ExCom alternate, communications
•	 Sam Breyfogle: tree planting project chair, nominating

committee chair
•	 Mary Lou Dabbs: curbside recycling coordinator
•	 Mary Drake: hospitality
•	 Ken Fiske: board member; Keep Troup Beautiful team

leader, West Point Lake Clean-Up team leader
•	 Jake Krzysiak: Sierra Club Student Coalition leader for

LaGrange College
•	 Judy Lawrence: treasurer
•	 Ellen Parkhurst: board member, membership chair, hos-

pitality chair, communications, Chapter ExCom repre-
sentative

•	 Andrea Richard: board member, LaGrange College liai-
son

•	 Eric Simpson: board vice chair, West Georgia Farmers
Cooperative and NAACP liaison

•	 Travis Towns: communications
•	 Clare Zens: secretary

We survey our members periodically to help guide decisions
about our focus. Recent survey opinion is as follows:
•	Preferred meeting topics: outdoor adventures, environ-

mental legislation, state and local water quality, wildlife,
alternative energy, bird watching/photography

•	Preferred outings: hikes, West Point Lake boat tour, or-
ganic garden tour, canoeing/kayaking, tree ID hike, bik-
ing, local wastewater and water treatment plant tours,
Serenbe tour

•	Preferred projects: community tree planting projects,
West Point Lake Clean-Up, environmental education

 As always, we welcome new folks to join us! If you would
like to receive our email announcements, please contact Tra-
vis Towns at ftravist@aol.com. Also, like our Sierra Club La-
Grange Group Facebook page.

- Laura Breyfogle

Greater Gwinnett Group

Getting outside reinforces the Sierra Club’s creed to Ex-
plore, Enjoy and Protect our environment. In that spirit, the
Gwinnett Group recently conducted outings to Mill Creek
and to the Buford Trout Hatchery. Our Outings Leader, David
Hawkins, did more than simply hike through the area; he ex-
plained how the hatchery works and why it is important.

Gwinnett County is the second largest Georgia county by
population and is ranked 50th in terms of traffic congestion - a
major issue. Former Chair of Gwinnett County Transit Advi-
sory Board and current Gwinnett Group Conservation Chair
Art Sheldon is working to bring rail transit to Gwinnett Coun-
ty. Working in Gwinnett and with the R.A.I.L. Committee,

we are laying the groundwork for alternatives to cars. Having a
modern transportation system would reduce congestion, lower
commute times and decrease the amount of carbon pollutants.

In addition to continuing outings and working on trans-
portation in 2016, we will be working in concert with others
to encourage the use of alternative energy sources. We are also
planning a film series to highlight different environmental is-
sues and what individuals can do.

There is a lot going on in Gwinnett. Come join us! You will
meet interesting people, help the environment and have fun.
What have you got to lose?

 - Dan Friedman

2016 Forecast for LaGrange Group

19Georgia Sierran January/February/March 2016

Savannah River Group News

 As is said, “Tis the season!” and so we ended 2015 with
our annual Christmas party, unwinding if for just a short
while. We also ended the year with many hikes and bicycle
tours plus our usual environmental endeavors: Adopt-A-
Stream and trash pick-up.
 We are pleased to announce our November election win-
ners: April Wilson, Cathy Black, Larry Komp and Tim Nel-
kin. We look forward to their participation in our Group Ex-
Com escapades.
 One of our newer out-
ings this fall was a trip to the
local Savannah River Bluffs
Heritage Preserve. We enjoyed
the fall colors and made some
lighthearted attempts to learn
some trees by leaf color, type of
leaf attachment, etc. Always a
challenge! It was interesting to
contemplate how the American
Indians labored in order to use
the edible acorns of the domi-
nant tree in the preserve, the
white oak. The process to make
the acorns edible was intricate and lengthy. I “leaf ” it to in-
trepid readers to check out this process on the Internet if they
are so inspired.
 Wishing all a Happy Sierran New Year.

 - Judy Gordon

Richard Dillenbeck, Hiker Extraordinaire

 Richard Dillenbeck, an
Outings Leader for the Savan-
nah River Group, has led hikes
for many years. But Richard has
done something most people do
not do: he has kept a record of
how many miles he has hiked,
which is currently over 45,000
miles. The Savannah River
Group doesn’t say all of them
were with us, but many were.

Every summer Richard travels to Maine and then on to Ger-
many where he also hikes.
 Congratulations to Richard on this extraordinary achieve-
ment.

 - Sam Booher

Savannah River Group

Our group meets the second Tuesday of each month. Come
for snacks at 7 p.m. and the program at 7:30. These gen-
eral membership meetings are open to the public and held
at the Episcopal Church of the Epiphany located at 2089
Ponce de Leon Ave. at the intersection with East Lake Drive;
the entrance to the church is on East Lake Drive. MARTA
Bus 2 runs on Ponce de Leon Ave. between the North Ave.
and Decatur stations.

Upcoming Meeting Dates,
Featured Speakers and Topics

February 9: Neill Herring (Sierra Club lobbyist) and
Mark Woodall (Legislative Committee Chair) will brief us
on the Georgia General Assembly’s new 40-day session. Look
out for ways to take action on such hot topics as funding for
MARTA expansion, groundwater protection, stream buffer
protection and more!

Adopt-A-Stream Program

Join us for biological and chemical sampling on March
12, 2016!

We meet on the South Fork of Peachtree Creek in Med-
lock Park, north of Decatur, 10-11 a.m. for chemical moni-
toring. For biological monitoring we meet 10 a.m.-noon, and
we need many eyes to find the critters of the creek.

From Clairmont Road (between N. Decatur and N. Dru-
id Hill Roads), take Desmond Drive (third street north of N.
Decatur Road) until it intersects with Willivee Drive. Turn
left and follow Willivee around to Scott Circle where you
turn right. Parking is on your left when you reach the park.
Park in the middle and, walking the dirt road with the 2-story
building on your left and ball fields on either side, go into the
woods behind ball field #5. Bear left and you will see us at a
picnic table by the creek.

For more information about chemical monitoring, call
Larry Kloet at 404-636-7226. For further details about bio-
logical monitoring, call Nancy Wylie at 404-256-1172.

For more information, directions,
updates and new events, please see:

 http://www.sierraclub.org/georgia/atlanta/

Metro Atlanta Group

20 Georgia Sierran January/February/March 2016

Centennial Group

A Special Appreciation

The Centennial Group extends special appreciation
to our long-time volunteer and friend Shae Avery, owner/
proprietor of the Avery Gallery in Marietta, for hosting and
supporting our December Holiday Party & Auction for each
of the past five Decembers! His generosity has made a huge
difference to our auction’s bottom line, and the elegance and
ambience of the gallery provide a perfect setting for our cel-
ebration. Congrats also to Shae for completing 50 years of
membership in the Sierra Club!

More than sixty people attended our Dec. 3 event, en-
joyed our delicious potluck buffet, and had the chance to
bid on some excellent items with the able assistance of Ron
Warnken, our veteran auctioneer. We generated $1,000 in
revenue. Thanks to everyone who assisted and attended.

2015 Group Awards

Clockwise from top left: Gigi Burke (sustainability forum and
education efforts), Angie Netterville (Adopt-A-Mile and out-
reach efforts), Lee Graham (outings leadership), and Cynthia
Patterson (“step-up-to-the-plate” new leader efforts). Not pic-
tured: Roger Buerki (environmental stewardship legacy).

Group ExCom Update

Congratulations to Gigi Burke, Kaye Klapper and Lynn
Walston who were elected to the Centennial ExCom in No-
vember. Welcome, Kaye! Linda Bell and Angie Netterville
are continuing their terms. Steven Bell continues on our
leadership team as membership committee chair.

Other End-of-Year Activities

Oct. 1 Sustainability & Media Panel, Nov. 5 Faith-Based
Sustainability with Jim Hartzfeld of Georgia Interfaith Power
& Light (GIPL), Oct. 31 Blood Mountain (12 hikers), Nov.
7 Chattahoochee National Recreation Area East Palisades,
Nov. 14 Arkaquah Trail, Dec. 12 Cooper Creek Forest Issues
Ramble.

21Georgia Sierran January/February/March 2016

Centennial Group

In with the New

As we kick off a new year, we expect more dynamic out-
ings and monthly speakers as well as opportunities for vol-
unteers to get more involved in local green space and parks
initiatives, and smart energy and transit issues. We hope to
help with legislative lobbying and the 2016 elections. We will
distribute another member interest survey this quarter and
will keep our focus on outreach and education. Please join us!

Upcoming Group Meetings

(All meetings start at 7 p.m. on the first Thursday of each
month, at Life University, in Room 311 above the gym. See our
website and Facebook page for details.)

February 4 - Georgia Legislative Update with Neill Her-
ring and Mark Woodall.

Outings & Events

Sierra Club Outings provide a variety of opportunities for
people to enjoy the beautiful outdoors. To find out more about

what outings are being offered, please visit our website at:

http://georgia.sierraclub.org/outings

Saturday, January 30, 2016
A Winter Hike - Vogel State Park to Blood
Mountain
Time: 9 a.m. (Plan for a 5-hour hike and a 1/2-hour lunch
break.)
Leader: Lee Graham - leegrah3@gmail.com
Presented by: Centennial Group
Rated: Strenuous
Description: A winter hike
from Vogel State Park up to
Blood Mountain via the Coosa
Loop, Duncan Ridge Trail and
Appalachian Trails. We will
have lunch on top of Blood
Mountain at the Civilian Con-
servation Corps (CCC) Shelter.
We will return to Vogel via the
same trails, but take the paral-
lel Bear Hair Gap Trail with a short loop trail to the Lake Trahlyta
overlook on the return. Bring gloves, warm hats, good boots
and layers of clothing as we enjoy the woods in the winter.
The trail is generally moderate except for a steep uphill in mile
2. We will take a moderate pace. Hiking poles will be helpful,
especially if we have snow or ice. The hike is approximately 9
miles with 2,200 feet of elevation gain. Limit: 10. Register with
Lee Graham at leegrah3@gmail.com.

March 3 - Dr. Kim Cobb, Georgia Tech professor, speak-
ing on climate change issues.

Cobb Park Bond Support

We have formed a conservation subcommittee that sup-
ports the reissuance of the 2008 Cobb Park Bond, the Sil-
ver Comet Trail completion, and improved transit in Cobb
County. This very busy and productive committee met with
Commission Chairman Tim Lee on Oct. 9 and continued
meeting with all commissioners in the months since. Joining
with the newly re-formed Cobb Parks Coalition, members
adopt strategies, publish a blog (http://lovecobbparks.com/
blog), write letters to the editor, and speak regularly at town
hall and commission meetings. If you would like to help,
please contact Lynn Walston (lynnwalston22@yahoo.com).

- Lynn Walston and Bettye Harris

Smart Energy, Wildlands Committees to
Co-host Film Screening February 8th

For details and to RSVP, please visit:
sierraclub.org/georgia/lovethynature

22 Georgia Sierran January/February/March 2016

Chapter Contacts
Executive Committee

Chair: David Emory, 404-433-4914,
david.emory@gmail.com
At-Large Elected Member

Vice Chair - Conservation: Mark Woodall,
706-674-2242, woodallmark8@gmail.com
At-Large Elected Member

Eddie Ehlert, 770-402-0087,
edehlert@bellsouth.net
Metro Atlanta Group Delegate

Dan Friedman, 404-610-5770,
dan3688@aol.com
Greater Gwinnett Group Delegate

Marinangeles Gutierrez, 786-683-1565,
mari.advocates@mni.com
At-Large Elected Member

Bettye Harris, 678-463-7827,
bettyecharris@gmail.com
Centennial Group Delegate

Jennifer Kaduck, 770-925-2575,
jkaduck@mindspring.com
At-Large Elected Member
Linda McBurney, 706-631-1489,
msmcb@outlook.com
Savannah River Group Delegate

Tom Neff, 770-565-3869,
tsneff2003@yahoo.com
At-Large Elected Member

Ellen Parkhurst, 706-442-1278,
ellen_parkhurst@yahoo.com
LaGrange Group Delegate

Jeffrey Schoenberg, 404-312-6929,
schoenbergjhe@gmail.com
At-Large Elected Member
Diane Shearer, 770-934-7062,
djshearer@bellsouth.net
At-Large Elected Member

Officers & Chairs

Conservation Chair: Alan Toney,
mudflat@comcast.net
Secretary: Eddie Ehlert, edehlert@bellsouth.net
Treasurer: Tom Neff, tsneff2003@yahoo.com
Finance Chair: Sam Booher, sbooher@aol.com
Fundraising Chair: vacant
Human Resources Chair: vacant
Legislative Chair: Mark Woodall,
woodallmark8@gmail.com
Litigation Chair: Norman Slawsky,
nslawsky@gmail.com
Membership Co-Chairs: Lindsay Crumpton,
lcrumpton1@gmail.com and Sharon Soucek,
soucek.sharon@gmail.com
Newsletter Editors: Diane Shearer and Tanya
Frazee, gasierran@gmail.com
Outings Chair: Sammy Padgett,
sammypadgett@comcast.net
Political Chair: Eddie Ehlert,
edehlert@bellsouth.net
Webmaster: Charlotte Gardner,
ga_sierra_webmaster@yahoo.com

Issue Campaigns and Contacts

Clean Air: Dale Kemmerick,
dalekemm@comcast.net
Coastal Issues: Karen Grainey,
karengrainey@bellsouth.net
•	 Coastal Marsh: Karen Grainey,

karengrainey@bellsouth.net
•	Marine Species/Habitat: Karen Grainey,

karengrainey@bellsouth.net
•	Okefenokee Swamp: Sam Collier,

sam.collier3@gmail.com
•	 Savannah Port: Steve Willis,

snwillis@yahoo.com
Factory Farms: Leah Garces,
leah.garces@ciwf.org
Organic and Locally Grown Foods: Bryan
Hager, bhager@mindspring.com
Population: Todd Daniel,
todddan@mac.com
Recycling: Lori Blank, lmblank@hotmail.com
Regional Action to Improve Livability (RAIL):
Meeting: 4th Monday, 7 p.m., Chapter office.
Committee sometimes skips months. Email first.

Smart Energy Solutions:
Eleanor Hand, eghand@bellsouth.net and
Cecilia Harris, ceciliaharris@gmail.com
Meeting: 1st Monday, 7 p.m., Chapter office
•	Beyond Coal: Ian Karra,

ian.karra@sierraclub.org
•	Natural Gas: vacant
•	Nuclear: Glenn Carroll,

atom.girl@nonukesyall.org
•	 Solar: Thomas Jackson, tj31975@gmail.com
•	Wind: Eleanor Hand, eghand@bellsouth.net

Water Sentinels/Adopt-a-Stream:
Sam Booher, sbooher@aol.com
Wildlands and Wildlife:
William Tomlin, wmltom@gmail.com
Meeting: 3rd Monday, 7 p.m., Chapter office.
Committee sometimes skips months. Email first.
•	 Chattahoochee National Recreation Area:

Alan Toney, mudflat@comcast.com

•	 Federal Endangered Species: Larry Winslett,
winfog@windstream.net

•	Rivers and Wetlands: Keith Parsons,
kparsons@mindspring.com

•	 State Lands/Georgia DNR: Phil Zinsmeister,
pzinsmeister@oglethorpe.edu

Georgia Chapter Staff
Chapter Director:
Colleen Kiernan, 404-607-1262 x224,
colleen.kiernan@sierraclub.org
Chapter Conservation Coordinator:
Brionté McCorkle, 404-607-1262 x232,
brionte.mccorkle@sierraclub.org
Chapter Volunteer Coordinator:
Yeou-Rong Jih, 404-607-1262 x221,
yeou.jih@sierraclub.org

National Staff
Beyond Coal Organizing Representative:
Ian Karra, 404-607-1262 x233,
ian.karra@sierraclub.org

Sierra Club National Programs
Inspiring Connections Outdoors
Contact Terri Lyde (lydeterri@bellsouth.net) for
more information.
Sierra Student Coalition
Contact Tyler Faby (tfaby@uga.com) for more
information.

Chapter ExCom Meeting
The next Chapter Executive Committee meeting
will be Saturday, January 16 at the Chapter office
in Decatur. Meetings are open to the member-
ship. For more information, call the Chapter office
at 404-607-1262 x221.

23Georgia Sierran January/February/March 2016

Looking for a group
near your home?

The Georgia Chapter website
(http://georgia.sierraclub.org/)
contains a map showing the

locations of all groups.
Or, call the Chapter office at

404-607-1262.

Local Group Directory
A great way to get involved in your Chapter is by join-
ing and participating in a local group. Some groups
take certain months off, so it’s a good idea to email
first. Each group has a website. For maps and addi-
tional information on each group, visit the website:
http://www.sierraclub.org/georgia/get-involved.

Centennial Group
Serving Cobb, Cherokee & North Fulton

Chair/Meetings Contact: Lynn Walston,
lynnwalston22@yahoo.com
Outings Chair: Lee Graham,
leegrah3@gmail.com, 404-202-9065
Meetings: 1st Thursday, welcome/refreshments
7 p.m., program 7:30 p.m.; Life College, 1269
Barclay Cir. SE, Marietta. For directions contact
Lynn Walston, lynnwalston22@yahoo.com.

Coastal Group
Serving Savannah & surrounding counties

Chair: Karen Grainey,
karengrainey@bellsouth.net
Outings Chair: Steve Wagner,
sjwgnr@hotmail.com
Meetings: 3rd Thursday, 7 p.m., First Presbyterian
Church, 520 E. Washington Ave., Savannah.

Greater Gwinnett Group
Serving Gwinnett County

Chair: Dan Friedman, dan3688@aol.com
Conservation Chair: Art Sheldon,
asheldon.cp81@gtalumni.org
Outings Chair: Jake Hardison,
jake.hardison@ssa.gov
Meetings: 3rd Thursday, 7 p.m., Berkmar High
School, 405 Pleasant Hill Road, Lilburn 30047.

LaGrange Group
Serving the LaGrange area

Chair: Laura Breyfogle, breyfogle@charter.net
Conservation Chair: Sim Blitch,
simblich@charter.net
Outings Chair: Joanna Baxter,
joannabbaxter@yahoo.com
Meetings: 3rd Tuesday; 6:30 p.m. welcome and
refreshments, 7 p.m. program; St. Mark’s Epis-
copal Church Parish Hall, 207 N. Greenwood St.,
LaGrange (no meetings June-August).

Metro Atlanta Group
Serving Atlanta, Dekalb & South Fulton

Co-Chair: Jeff Bragg, braggson@springmail.com
Co-Chair: Konrad Hayashi, rainingatl@gmail.com
Outings Chair: Martin McConaughy,
mcmarty@bellsouth.net
Meetings: 2nd Tuesdays, 7:30 p.m., Episcopal
Church of the Epiphany, 2089 Ponce de Leon Ave.
(between Atlanta and Decatur).

Savannah River Group
Serving Augusta & surrounding areas

Co-Chair: Judy Gordon, Ph.D.,
gordonjudith@att.net
Co-Chair: Sam Booher, sbooher@aol.com
Conservation Chair: Frank Carl,
frankcarl@knology.net
Outings Chair: Cathy Black,
sonnyandcathyblack@gmail.com
Meetings: 3rd Tuesday, 6:30 p.m., Unitarian
Church on Walton Way, Augusta.

Regional Contacts
LeConte Group/Athens & North-
east Georgia
Terry Jones, wolpers4@aol.com

Forsyth County
Jim Callison, callisonjim@bellsouth.net

Macon
Fletcher Winston, winston_f@mercer.edu

North Georgia
Larry Winslett, winfog@windstream.net

Valdosta
Brian Day, bjday@valdosta.edu

Georgia Chapter Office
743 East College Ave., Suite B
Decatur, Georgia 30030
404-607-1262 • FAX: 404-876-5260
georgia.chapter@sierraclub.org
http://georgia.sierraclub.org

Directions to take MARTA to the Sierra Club
office: Our office is an easy 3-4 minute walk from
the MARTA Avondale station (E7). We encourage
you to take MARTA when possible. Exit the MARTA
station towards the SOUTH PARKING LOT, located
on the East College Ave. side. Once outside, pro-
ceed to the right towards Sams Street. Cross over
Sams Street and the office is the building located
right behind the convenience store. The office is the
second door from Sams Street – Suite B.

Stay Informed!
SIERRA CLUB WEB SITES
GA Chapter Web Site:
 http://georgia.sierraclub.org/
GA Chapter Outings:
 http://georgia.sierraclub.org/outings/

EMAIL LISTS
Subscribe to a Georgia Chapter email list. Just send
an email to:
 LISTSERV@LISTS.SIERRACLUB.ORG
Your message should read:
 SUBSCRIBE LISTNAME FIRSTNAME LASTNAME

LIST NAMES:
 GA-OUTINGS (chapter outings list)
 GA-NEWSLETTER-ANNOUNCE (online newsletter
 updates)
 GA-RAIL-NEWS (RAIL/Transit Advocacy Committee)

Subscribe to the Smart Energy Solutions listserve at:
 gasmartenergycommittee@googlegroups.com

Subscribe to Georgia Chapter Online E-Newsletter at:
 http://action.sierraclub.org/CHP_GA_Signup

Visit the Georgia Chapter web page and click on
“Local Groups” for info on local groups’ email lists.

24 Georgia Sierran January/February/March 2016

PERIODICAL POSTAGE PAID

trade virtual reality
for actual reality.

JOHN MUIR OUTINGS
Celebrate Earth Day – and Georgia’s spectacular beauty – all month long. Each Saturday in

April, we’re hosting an outing where you can learn about our state’s threatened areas and how

to protect them. To support the Georgia Chapter’s work, a donation of $25 per person per

outing is requested. What better way to honor Earth and our founder, John Muir?

Look for more info by March 1st at
sierraclub.org/georgia/johnmuiroutings

