

Community water systems serving a population of 100,000 or more that certified completion of a risk and resilience assessment as required by Section 2013 of America's Water Infrastructure Act, as of January 7, 2021.

	PWSID	Community Water System	Town/City	State	ZIP Code
1	AK2210906	MOA MUNICIPALITY OF ANCHORAGE	ANCHORAGE	AK	99503
2	AL0000738	BIRMINGHAM WATER WORKS BOARD	BIRMINGHAM	AL	35283
3	AL0000882	HUNTSVILLE UTILITIES	Huntsville	AL	35804
4	AL0001005	MOBILE BOARD OF WATER AND SEWER COMM.	MOBILE	AL	36618
5	AL0001070	MONTGOMERY WATER WORKS	Montgomery	AL	36102
6	AL0001313	TUSCALOOSA WATER & SEWER	TUSCALOOSA	AL	35401
7	AR0000038	BEAVER WATER DISTRICT	LOWELL	AR	72745-0400
8	AR0000465	CENTRAL ARKANSAS WATER	LITTLE ROCK	AR	72203-0000
9	AR0000507	FORT SMITH WATER UTILITIES	FORT SMITH	AR	72904
10	AR0001076	LONOKE WHITE PUBLIC WATER AUTHORITY	QUITMAN	AR	72131
11	AZ0014024	YUMA CITY OF	YUMA	AZ	85364
12	AZ0407025	PHOENIX CITY OF	PHOENIX	AZ	85009
13	AZ0407090	CHANDLER CITY OF	CHANDLER	AZ	85244-4008
14	AZ0407092	GILBERT, TOWN OF	Gilbert	AZ	91752
15	AZ0407093	GLENDALE CITY OF	PHOENIX	AZ	85083
16	AZ0407095	MESA CITY OF	MESA	AZ	85211-1466
17	AZ0407096	PEORIA CITY OF	PEORIA	AZ	85345
18	AZ0407098	SCOTTSDALE CITY OF	SCOTTSDALE	AZ	85257
19	AZ0407100	TEMPE CITY OF	TEMPE	AZ	85280
20	AZ0410112	CITY OF TUCSON WATER DEPARTMENT - TUCSON WATER	Tucson	AZ	85701
21	CA0110001	ALAMEDA COUNTY WATER DISTRICT	FREMONT	CA	94538-6348
22	CA0110005	East Bay Municipal Utility District	Oakland	CA	94607
23	CA0110006	CITY OF HAYWARD	HAYWARD	CA	94541-5007
24	CA0110010	ZONE 7 WATER AGENCY	LIVERMORE	CA	94551-9486
25	CA0410002	CAL-WATER SERVICE CO.-CHICO	SAN JOSE	CA	95112-4508
26	CA0710001	CITY OF ANTIOCH	ANTIOCH	CA	94531-5007
27	CA0710003	CONTRA COSTA WATER DISTRICT	CONCORD	CA	94520-4907
28	CA0910001	EL DORADO ID - MAIN	PLACERVILLE	CA	95667
29	CA1010003	CITY OF CLOVIS	CLOVIS	CA	93611
30	CA1010007	CITY OF FRESNO	FRESNO	CA	93703
31	CA1510003	CWS - BAKERSFIELD	SAN JOSE	CA	95112-4508
32	CA1510031	BAKERSFIELD, CITY OF	Bakersfield	CA	93311
33	CA1510040	KERN COUNTY WATER AGENCY	BAKERSFIELD	CA	93302
34	CA1910007	AZUSA LIGHT AND WATER	AZUSA	CA	91702
35	CA1910017	SANTA CLARITA VALLEY W.A.-SANTA CLARITA	Santa Clarita	CA	91350
36	CA1910033	CALIFORNIA WATER SERVICE CO. - DOMINGUEZ	SAN JOSE	CA	95112-4508
37	CA1910034	DOWNEY - CITY, WATER DEPT.	DOWNEY	CA	90241
38	CA1910036	CALIFORNIA WATER SERVICE CO. - ELA	SAN JOSE	CA	95112-4508
39	CA1910039	SAN GABRIEL VALLEY WATER CO.-EL MONTE	El Monte	CA	91733
40	CA1910043	GLENDALE-CITY, WATER DEPT.	GLENDALE	CA	91206
41	CA1910045	ANTELOPE VALLEY-EAST KERN WATER AGENCY	PALMDALE	CA	93551
42	CA1910065	LONG BEACH-CITY, WATER DEPT.	LONG BEACH	CA	90807
43	CA1910067	LOS ANGELES-CITY, DEPT. OF WATER	LOS ANGELES	CA	90051
44	CA1910070	LOS ANGELES CO WW DIST 4 & 34-LANCASTER	ALHAMBRA	CA	91802-1460
45	CA1910087	METROPOLITAN WATER DIST. OF SO. CAL.	Los Angele	CA	90012
46	CA1910102	PALMDALE WATER DIST.	PALMDALE	CA	93550
47	CA1910124	PASADENA-CITY, WATER DEPT.	PASADENA	CA	91101
48	CA1910126	POMONA - CITY, WATER DEPT.	POMONA	CA	91768
49	CA1910155	GSWC - SOUTHWEST	HAWTHORNE	CA	90250
50	CA1910179	BURBANK-CITY, WATER DEPT.	BURBANK	CA	91503
51	CA1910205	SUBURBAN WATER SYSTEMS-SAN JOSE	COVINA	CA	91724
52	CA1910213	TORRANCE-CITY, WATER DEPT.	TORRANCE	CA	90503
53	CA1910234	WALNUT VALLEY WATER DISTRICT	WALNUT	CA	91789
54	CA2110002	MARIN MUNICIPAL WATER DISTRICT	CORTE MADERA	CA	94925
55	CA2710010	CWSC SALINAS	SAN JOSE	CA	95112-4508
56	CA3010001	CITY OF ANAHEIM	ANAHEIM	CA	92805

57	CA3010004	Mesa Water District	Costa Mesa	CA	92627
58	CA3010010	CITY OF FULLERTON	FULLERTON	CA	92832
59	CA3010022	GOLDEN STATE WC - WEST ORANGE	Los Alamitos	CA	90270
60	CA3010027	CITY OF ORANGE	ORANGE	CA	92866
61	CA3010038	CITY OF SANTA ANA	SANTA ANA	CA	92703
62	CA3010042	SOUTH COAST WD - SOUTH COAST	LAGUNA BEACH	CA	92651
63	CA3010053	CITY OF HUNTINGTON BEACH	HUNTINGTON BEACH	CA	92648
64	CA3010062	CITY OF GARDEN GROVE	GARDEN GROVE	CA	92843
65	CA3010073	MOULTON NIGUEL WATER DISTRICT	Aliso Viejo	CA	92656
66	CA3010092	IRVINE RANCH WATER DISTRICT	Irvine	CA	92618
67	CA3010101	SANTA MARGARITA WATER DISTRICT	RANCHO SANTA MARGARITA	CA	92688
68	CA3110008	CITY OF ROSEVILLE	ROSEVILLE	CA	95747
69	CA3310001	COACHELLA VWD: COVE COMMUNITY	PALM DESERT	CA	92211
70	CA3310009	EASTERN MUNICIPAL WD	PERRIS	CA	92572-8300
71	CA3310012	ELSINORE VALLEY MWD	LAKE ELSINORE	CA	92531-3000
72	CA3310021	JURUPA COMMUNITY SD	JURUPA VALLEY	CA	91752
73	CA3310031	RIVERSIDE, CITY OF	RIVERSIDE	CA	92504
74	CA3310037	CORONA, CITY OF	CORONA	CA	92880
75	CA3310038	RANCHO CALIFORNIA WATER DISTRICT	TEMECULA	CA	92589
76	CA3410001	Sacramento Suburban Water District	Sacramento	CA	95821
77	CA3410020	CITY OF SACRAMENTO MAIN	Sacramento	CA	95822
78	CA3410029	SCWA - LAGUNA/VINEYARD	Sacramento	CA	95829
79	CA3610006	WATER FACILITIES AUTHORITY-JPA	UPLAND	CA	91784
80	CA3610018	CUCAMONGA VALLEY WATER DISTRICT	RANCHO CUCAMONGA	CA	91730
81	CA3610034	ONTARIO MUNICIPAL UTILITIES COMPANY	ONTARIO	CA	91761
82	CA3610039	SAN BERNARDINO CITY	San Bernardino	CA	92408
83	CA3610041	SAN GABRIEL VALLEY WC - FONTANA	Fontana	CA	92335
84	CA3610052	VICTORVILLE WATER DISTRICT	VICTORVILLE	CA	92393-5001
85	CA3610064	EAST VALLEY WATER DISTRICT	HIGHLAND	CA	92346
86	CA3610129	MOJAVE WATER AGENCY	APPLE VALLEY	CA	92307
87	CA3710002	VALLECITOS WD	SAN MARCOS	CA	92069
88	CA3710006	ESCONDIDO, CITY OF	ESCONDIDO	CA	92025
89	CA3710010	HELIX WATER DISTRICT	LA MESA	CA	91942
90	CA3710014	OCEANSIDE, CITY OF	OCEANSIDE	CA	92054
91	CA3710020	City of San Diego Public Utilities Department	San Diego	CA	92105
92	CA3710025	SWEETWATER AUTHORITY	CHULA VISTA	CA	91912
93	CA3710027	VISTA IRRIGATION DISTRICT	VISTA	CA	92081
94	CA3710034	OTAY WATER DISTRICT	SPRING VALLEY	CA	91978
95	CA3710042	SAN DIEGO COUNTY WATER AUTHORITY	ESCONDIDO	CA	92025
96	CA3810001	San Francisco Regional Water System	San Francisco	CA	94102
97	CA3810011	San Francisco Water System	San Francisco	CA	94102
98	CA3910001	CALIFORNIA WATER SERVICE - STOCKTON	SAN JOSE	CA	95112-4508
99	CA3910006	Stockton East Water District Water System	Stockton	CA	95215
100	CA3910012	CITY OF STOCKTON	STOCKTON	CA	95206
101	CA4110008	CALIFORNIA WATER SERVICE - SAN MATEO	SAN JOSE	CA	95112-4508
102	CA4110013	City of Daly City	Daly City	CA	94015
103	CA4210011	SANTA MARIA WATER DEPARTMENT	SANTA MARIA	CA	93454
104	CA4210028	Cachuma Project	Santa Barbara	CA	93105
105	CA4210030	CENTRAL COAST WATER AUTHORITY	BUELLTON	CA	93427
106	CA4310011	San Jose Water	San Jose	CA	95128
107	CA4310012	CITY OF SANTA CLARA	SANTA CLARA	CA	95050
108	CA4310014	CITY OF SUNNYVALE	SUNNYVALE	CA	94088
109	CA4310022	GREAT OAKS WC INC	SAN JOSE	CA	95119
110	CA4310027	Santa Clara Valley water District	San Jose	CA	95118
111	CA4810003	CITY OF FAIRFIELD	FAIRFIELD	CA	94533-4836
112	CA4810007	CITY OF VALLEJO	VALLEJO	CA	94589-2237
113	CA4910009	SANTA ROSA, CITY OF	SANTA ROSA	CA	95401
114	CA4910020	SONOMA COUNTY WATER AGENCY	SANTA ROSA	CA	95403
115	CA5010010	MODESTO, CITY OF	MODESTO	CA	95354
116	CA5410016	CWS - VISALIA	SAN JOSE	CA	95112-4508

117	CA5610007	OXNARD WATER DEPT	Oxnard	CA	93030
118	CA5610017	VENTURA WATER DEPARTMENT	VENTURA	CA	93002
119	CA5610046	UNITED WATER CONSERVATION DISTRICT	SANTA PAULA	CA	93060
120	CA5610050	CALLEGUAS MUNICIPAL WATER DIST	THOUSAND OAKS	CA	91360
121	CA5710012	Woodland-Davis Clean Water Agency	Woodland	CA	95776
122	CO0101150	THORNTON CITY OF	THORNTON	CO	80229
123	CO0101170	WESTMINSTER CITY OF	WESTMINSTER	CO	80021
124	CO0103005	AURORA CITY OF	AURORA	CO	80015
125	CO0103843	WISE PROJECT	GREENWOOD VILLAGE	CO	80111
126	CO0107152	BOULDER CITY OF	BOULDER	CO	80302
127	CO0116001	DENVER WATER BOARD	DENVER	CO	80204
128	CO0121150	COLORADO SPRINGS UTILITIES	COLORADO SPRINGS	CO	80903
129	CO0130001	ARVADA CITY OF	ARVADA	CO	80001
130	CO0135291	FT COLLINS CITY OF	FORT COLLINS	CO	80521
131	CO0151500	PUEBLO WATER	Pueblo	CO	81002
132	CO0162321	City of Greeley	Greeley	CO	80631
133	CT0150011	AQUARION WATER CO OF CT-MAIN SYSTEM	BRIDGEPORT	CT	06606
134	CT0640011	METROPOLITAN DISTRICT COMMISSION	HARTFORD	CT	06142-0800
135	CT0930011	REGIONAL WATER AUTHORITY	NEW HAVEN	CT	06511
136	CT1350011	AQUARION WATER CO OF CT-STAMFORD	BRIDGEPORT	CT	06606
137	CT1510011	WATERBURY WATER DEPARTMENT	WATERBURY	CT	06708
138	DC0000001	WASHINGTON AQUEDUCT DIVISION	WASHINGTON	DC	20016
139	DC0000002	D.C. WATER AND SEWER AUTHORITY	Washington	DC	20003
140	DE0000552	ARTESIAN WATER COMPANY	NEWARK	DE	19702
141	DE0000564	Suez Water Delaware	Wilmington	DE	19804
142	DE0000663	WILMINGTON WATER DEPARTMENT	WILMINGTON	DE	19801
143	FL1030050	Bay County Water System	Panama City	FL	32404
144	FL1170525	EMERALD COAST UTILITIES AUTHORITY	PENSACOLA	FL	32522-7089
145	FL1370655	TALLAHASSEE, CITY OF	TALLAHASSEE	FL	32305
146	FL2010946	GRU - MURPHREE WTP	GAINESVILLE	FL	32614-7117
147	FL2100741	ORANGE PARK GRID	MIDDLEBURG	FL	32068
148	FL2161328	JEA MAJOR GRID	JACKSONVILLE	FL	32206
149	FL3050223	COCOA, CITY OF	COCOA	FL	32922
150	FL3050442	PALM BAY, CITY OF	PALM BAY	FL	32909
151	FL3051447	City of Melbourne	Melbourne	FL	32934
152	FL3314052	INDIAN RIVER COUNTY UTILITIES (2 WTPS)	VERO BEACH	FL	32960
153	FL3480962	ORLANDO UTILITIES COMMISSION (7 WPS)	ORLANDO	FL	32802
154	FL3481546	OCUD/WESTERN REGIONAL WTR SYS (4 WPS)	ORLANDO	FL	32825
155	FL3484093	RCID CENTRAL (4 WPS)	LAKE BUENA VISTA	FL	32830-1000
156	FL3484132	OCUD/EASTERN WATER SYSTEM (2 WP)	ORLANDO	FL	32825
157	FL3490751	TOHO WATER AUTHORITY EASTERN	KISSIMMEE	FL	34741-4929
158	FL4060486	FORT LAUDERDALE, CITY OF	FORT LAUDERDALE	FL	33301
159	FL4060642	HOLLYWOOD, CITY OF	HOLLYWOOD	FL	33022-9045
160	FL4060925	MIRAMAR (EAST ; WEST) PLANTS	MIRAMAR	FL	33027
161	FL4061083	PEMBROKE PINES, CITY OF	PEMBROKE PINES	FL	33024
162	FL4130604	City of Hialeah	Hialeah	FL	33012
163	FL4130871	Miami-Dade Water and Sewer Department	MIAMI	FL	33146
164	FL4131618	NORTH MIAMI BEACH	North Miami Beach	FL	33162
165	FL4500130	City of Boca Raton	Boca Raton	FL	33431
166	FL4500145	BOYNTON BEACH PWS	BOYNTON BEACH	FL	33435
167	FL4501559	WEST PALM BEACH WTP	WEST PALM BEACH	FL	33401
168	FL4504393	Palm Beach County Water Utilities Department	West Palm Beach	FL	33413
169	FL4560954	City of Port Saint Lucie Utility Systems Department	Port Saint Lucie	FL	34983
170	FL5084100	CHARLOTTE COUNTY UTILITIES	PORT CHARLOTTE	FL	33980
171	FL5114069	COLLIER COUNTY REGIONAL WTP	NAPLES	FL	34112
172	FL5360325	CAPE CORAL, CITY OF	CAPE CORAL	FL	33915-0027
173	FL5364048	Lee County Utilities	Fort Myers	FL	33901
174	FL6142734	PEACE RIVER REG WATER PLANT	LAKEWOOD RANCH	FL	34202
175	FL6277059	Hernando Water and Sewer District	Brooksville	FL	34613
176	FL6290327	CITY OF TAMPA WATER DEPARTMENT	TAMPA	FL	33610

177	FL6290388	HCPUD/NORTHWEST UTILITIES	TAMPA	FL	33602
178	FL6290787	HCPUD/SOUTH-CENTRAL	TAMPA	FL	33602
179	FL6296139	Tampa Bay Water Regional Surface Water Plant	Clearwater	FL	33763
180	FL6296153	Tampa Bay Seawater Desalination Facility	Clearwater	FL	33763
181	FL6296177	Tampa Bay Water Morris Bridge Pump Station	Clearwater	FL	33763
182	FL6296319	BUD Well #7 WTP	Clearwater	FL	33763
183	FL6296320	Bud Well # 5 WTP	Clearwater	FL	33763
184	FL6411132	MANATEE COUNTY UTILITIES DEPT	Bradenton	FL	34210
185	FL6511361	PCUD-PASCO COUNTY REGIONAL PWS	LAND O' LAKES	FL	34637
186	FL6512230	Cypress Creek	Clearwater	FL	33763
187	FL6515234	Tampa Bay Water/Lake Bridge	Clearwater	FL	33763
188	FL6515275	TBW/S. Pasco Wellfield Chemical Feed Sys	Clearwater	FL	33763
189	FL6515292	Tampa Bay Wellfields for wholesale	Clearwater	FL	33763
190	FL6520336	CLEARWATER WATER SYSTEM	CLEARWATER	FL	33765-1945
191	FL6521405	PINELLAS COUNTY UTILITIES	TARPON SPRINGS	FL	34688
192	FL6521715	ST PETERSBURG, CITY OF	ST PETERSBURG	FL	33713
193	FL6531014	LAKELAND, CITY OF	LAKELAND	FL	33801
194	FL6581591	Sarasota Co Special Util District	Sarasota	FL	34240
195	GA0210001	MACON WATER AUTHORITY	MACON	GA	31202
196	GA0510003	SAVANNAH-MAIN	SAVANNAH	GA	31402-1027
197	GA0570002	CHEROKEE COUNTY	CANTON	GA	30114-5000
198	GA0590000	ATHENS-CLARKE CO WATER SYSTEM	ATHENS	GA	30601
199	GA0630000	CLAYTON COUNTY WATER AUTHORITY	MORROW	GA	30260
200	GA0670002	COBB CO.-MARIETTA WATER AUTH.	MARIETTA	GA	30066
201	GA0670003	COBB COUNTY	MARIETTA	GA	30060
202	GA0730000	COLUMBIA COUNTY	GROVETOWN	GA	30813
203	GA0890001	DEKALB COUNTY	Doraville	GA	30360
204	GA0970000	DOUGLASVILLE-DOUGLAS COUNTY WSA	DOUGLASVILLE	GA	30133-1157
205	GA1170050	FORSYTH CO. WATER & SEWER	CUMMING	GA	30040
206	GA1210001	ATLANTA	ATLANTA	GA	30327
207	GA1210005	NORTH FULTON COUNTY	Alpharetta	GA	30009-2023
208	GA1210038	ATLANTA-FULTON COUNTY WATER RESOURCES	ALPHARETTA	GA	30022
209	GA1350004	GWINNETT CO. DEPT. OF WATER RESOURCES	LAWRENCEVILLE	GA	30045
210	GA1390001	GAINESVILLE	CITY OF GAINESVILLE	GA	30503
211	GA1510001	HENRY COUNTY WATER AUTHORITY	McDonough	GA	30253
212	GA2150000	COLUMBUS	COLUMBUS	GA	31902
213	GA2170097	NEWTON COUNTY WATER SYSTEM	COVINGTON	GA	30014
214	GA2230002	Paulding County Water System	Hiram	GA	30141
215	GA2450000	AUGUSTA-RICHMOND CO WS	Augusta	GA	30901
216	GA3130000	DALTON UTILITIES	DALTON	GA	30722
217	GU0000006	GWA Northern Water System	Hagatna	GU	96932
218	HI0000331	HNL-WINDWARD-PEARL HARBOR	HONOLULU	HI	96843
219	HI0000335	WAIPAHU-EWA-WAIANAE	HONOLULU	HI	96843
220	IA5715093	CEDAR RAPIDS WATER DEPARTMENT	CEDAR RAPIDS	IA	52402
221	IA7727031	DES MOINES WATER WORKS	Des Moines	IA	50321
222	IA8222001	IOWA-AMERICAN WTR CO-DAVENPORT	DAVENPORT	IA	52807
223	ID4010016	SUEZ	BOISE	ID	83709
224	ID4010097	MERIDIAN WATER DEPT	MERIDIAN	ID	83646
225	IL0195300	IL AMERICAN-CHAMPAIGN	BELLEVILLE	IL	62223
226	IL0310810	EVANSTON	EVANSTON	IL	60201
227	IL0315400	NORTHWEST SUBURBAN MUNICIPAL JAWA	ELK GROVE VILLAGE	IL	60007
228	IL0316000	CHICAGO	CHICAGO	IL	60611
229	IL0434670	NAPERVILLE	NAPERVILLE	IL	60540
230	IL0435400	DU PAGE WATER COMMISSION	ELMHURST	IL	60126
231	IL0894070	AURORA	AURORA	IL	60507
232	IL0894380	ELGIN	ELGIN	IL	60120
233	IL0971070	CENTRAL LAKE COUNTY JAWA	LAKE BLUFF	IL	60044
234	IL1435030	IL AMERICAN-PEORIA	BELLEVILLE	IL	62223
235	IL1635040	IL AMERICAN-EAST ST LOUIS	BELLEVILLE	IL	62223
236	IL1671200	SPRINGFIELD	SPRINGFIELD	IL	62701

237	IL1970450	JOLIET	JOLIET	IL	60432
238	IL2010300	ROCKFORD	ROCKFORD	IL	61102
239	IN5202020	FORT WAYNE - 3 RIVERS FILTRATION PLANT	FORT WAYNE	IN	46805-4100
240	IN5245015	INDIANA AMERICAN WATER - NORTHWEST	Greenwood	IN	46143
241	IN5245020	Hammond Water Works Department	Hammond	IN	46320
242	IN5249004	CITIZENS WATER - INDIANAPOLIS	INDIANAPOLIS	IN	46202
243	IN5253002	City Of Bloomington Utilities	Bloomington	IL	47401
244	IN5271014	SOUTH BEND WATER WORKS	SOUTH BEND	IN	46601
245	IN5282002	EVANSVILLE WATER UTILITY	EVANSVILLE	IN	47711
246	KS2004503	LAWRENCE, CITY OF	LAWRENCE	KS	66044
247	KS2009110	WATER DISTRICT 1 OF JOHNSON CO	KANSAS CITY	KS	66106
248	KS2009115	OLATHE, CITY OF	Lenexa	KS	66227
249	KS2017308	WICHITA, CITY OF	WICHITA	KS	67203
250	KS2017701	TOPEKA, CITY OF	TOPEKA	KS	66606-1984
251	KS2020906	KANSAS CITY BOARD OF PUBLIC UTILITIES	KANSAS CITY	KS	66104
252	KY0340250	KENTUCKY-AMERICAN WATER CO	LEXINGTON	KY	40502
253	KY0560258	Louisville Water Company	Louisville	KY	40202
254	KY0590220	NORTHERN KENTUCKY WATER DISTRICT	FT THOMAS	KY	41075
255	KY1140038	Bowling Green Municipal Utilities	Bowling Green	KY	42102
256	LA1017031	SHREVEPORT WATER SYSTEM	SHREVEPORT	LA	71101
257	LA1033005	BATON ROUGE WATER COMPANY	BATON ROUGE	LA	70896
258	LA1051001	E JEFFERSON WW DISTRICT 1	JEFFERSON	LA	70121
259	LA1051004	W JEFFERSON WW DISTRICT 2	JEFFERSON	LA	70121
260	LA1055017	LAFAYETTE UTILITIES WATER SYSTEM	LAFAYETTE	LA	70502
261	LA1071009	NEW ORLEANS CARROLLTON WW	NEW ORLEANS	LA	70118
262	LA1109002	SCHRIEVER WATER TREATMENT SERVICE AREA	HOUMA	LA	70361
263	MA1281000	SPRINGFIELD WATER AND SEWER COMMISSION	SPRINGFIELD	MA	01101
264	MA2348000	WORCESTER DPW, WATER SUPPLY DIVISION	WORCESTER	MA	01604
265	MA3035000	BOSTON WATER AND SEWER COMMISSION (MWRA)	BOSTON	MA	02119
266	MA3049000	CAMBRIDGE WATER DEPARTMENT	CAMBRIDGE	MA	02138
267	MA3160000	LOWELL REGIONAL WATER UTILITY	LOWELL	MA	01854
268	MA6000000	MWRA	BOSTON	MA	02129
269	MD0020017	GLEN BURNIE-BROADNECK	MILLERSVILLE	MD	21108
270	MD0120016	HARFORD COUNTY D.P.W.	BEL AIR	MD	21014
271	MD0130002	HOWARD COUNTY D.P.W. DISTRIBUTION	COLUMBIA	MD	21045
272	MD0150005	WASHINGTON SUBURBAN SANITARY COMMISSION	Laurel	MD	20707
273	MD0300002	CITY OF BALTIMORE	BALTIMORE	MD	21215
274	ME0091300	PORTLAND WATER DISTRICT-GREATER	PORTLAND	ME	04102
275	MI0000220	ANN ARBOR	ANN ARBOR	MI	48107-8647
276	MI0001800	Detroit Water and Sewerage Department	Detroit	MI	48226
277	MI0002790	City of Grand Rapids MI	Grand Rapids	MI	49505
278	MI0002838	GREAT LAKES WATER AUTHORITY	Detroit	MI	48226
279	MI0003520	KALAMAZOO	KALAMAZOO	MI	49007
280	MI0003760	LANSING BOARD OF WATER & LIGHT	LANSING	MI	48901
281	MI0005850	SAGINAW, CITY OF	Saginaw	MI	48601
282	MI0005880	SAGINAW-MIDLAND WATER SUPPLY	BAY CITY	MI	48706
283	MI0006150	SOUTHEASTERN OAKLAND CO W AUTH	ROYAL OAK	MI	48073
284	MI0006385	STERLING HEIGHTS, CITY OF	STERLING HEIGHTS	MI	48314
285	MI0006900	City of Warren	Warren	MI	48089
286	MI0007220	City of Wyoming	Holland	MI	49424
287	MN1270024	Minneapolis	Minneapolis	MN	55415-1314
288	MN1550010	Rochester	Rochester	MN	55906-2813
289	MN1620026	Saint Paul Regional Water Services	St. Paul	MN	55113-6810
290	MO1010399	INDEPENDENCE PWS	INDEPENDENCE	MO	54057-1822
291	MO1010415	KANSAS CITY PWS	KANSAS CITY	MO	64130-0000
292	MO1071079	Tri-County Water Authority	Missouri	MO	64016
293	MO3010181	COLUMBIA PWS	COLUMBIA	MO	65205-6015
294	MO5010754	SPRINGFIELD PWS	SPRINGFIELD	MO	65801-0000
295	MO6010715	ST LOUIS CITY PWS	ST LOUIS	MO	63110-2285
296	MO6010716	MO AMERICAN ST LOUIS ST CHARLES COUNTIES	St Louis	MO	63141

297	MO6024530	ST CHARLES COUNTY PWSD 2	O FALLON	MO	63366-0000
298	MS0250008	CITY OF JACKSON	JACKSON	MS	39205
299	MT0000153	BILLINGS CITY OF	BILLINGS	MT	59101
300	NC0111010	City of Asheville	Asheville	NC	28802
301	NC0113010	CONCORD, CITY OF	CONCORD	NC	28026
302	NC0160010	Charlotte Water	Charlotte	NC	28216
303	NC0190413	UNION COUNTY WATER SYSTEM	MONROE	NC	28112
304	NC0229025	DAVIDSON WATER INC	WELCOME	NC	27374
305	NC0234010	WINSTON-SALEM, CITY OF	PPAFFTOWN	NC	27040
306	NC0241010	GREENSBORO, CITY OF	GREENSBORO	NC	27406
307	NC0241020	HIGH POINT, CITY OF	HIGH POINT	NC	27261
308	NC0326010	FAYETTEVILLE PUBLIC WORKS COMM	FAYETTEVILLE	NC	28301
309	NC0332010	DURHAM, CITY OF	DURHAM	NC	27701
310	NC0343045	HARNETT REGIONAL WATER	Lillington	NC	27546
311	NC0392010	City of Raleigh	Raleigh	NC	27601
312	NC0392020	CARY, TOWN OF	APEX	NC	27523
313	NC0410045	BRUNSWICK COUNTY WATER SYSTEM	BOLIVIA	NC	28422
314	NC0465010	CFPUA-WILMINGTON	WILMINGTON	NC	28403
315	NC0467035	ONSLow WTR AND SEWER AUTHORITY	JACKSONVILLE	NC	28541
316	NC0474010	GREENVILLE UTILITIES COMM	GREENVILLE	NC	27835
317	ND0900336	FARGO CITY OF	FARGO	ND	58103
318	NE3105507	METROPOLITAN UTILITIES DISTRICT	OMAHA	NE	68102
319	NE3110926	LINCOLN, CITY OF	LINCOLN	NE	68508
320	NH1471010	MANCHESTER WATER WORKS	MANCHESTER	NH	03103
321	NJ0102001	ATLANTIC CITY MUA	ATLANTIC CITY	NJ	08404
322	NJ0119002	NJ AMERICAN WATER - ATLANTIC COUNTY	EGG HARBOR	NJ	08234-5857
323	NJ0238001	SUEZ Water New Jersey Hackensack Water System	Haworth	NJ	07641
324	NJ0327001	NJ AMERICAN WATER - WESTERN	Delran	NJ	08075
325	NJ0508001	NJ AMERICAN WATER - OCEAN CITY	EGG HARBOR	NJ	08234-5857
326	NJ0712001	NJ AMERICAN WATER - SHORT HILLS	Short Hills	NJ	07078
327	NJ0714001	NEWARK WATER DEPARTMENT	NEWARK	NJ	07102
328	NJ0906001	Jersey City Municipal Authority	New Jersey	NJ	07305
329	NJ1111001	TRENTON WATER WORKS	TRENTON	NJ	08638
330	NJ1225001	MIDDLESEX WATER COMPANY	Iselin	NJ	08830
331	NJ1345001	NJ AMERICAN WATER - COASTAL NORTH	COLTS NECK	NJ	07722
332	NJ1506001	BRICK TOWNSHIP MUA	BRICK TWP	NJ	08724
333	NJ1507005	Suez Water New Jersey (Toms River)	Toms River	NJ	08755
334	NJ2004001	NJ AMERICAN WATER - LIBERTY	BOUND BROOK	NJ	08805
335	NJ2004002	NJ AMERICAN WATER - RARITAN	Bound Brook	NJ	08805-0102
336	NM3510701	ALBUQUERQUE WATER SYSTEM	ALBUQUERQUE	NM	87103
337	NM3511707	LAS CRUCES MUNICIPAL WATER SYSTEM	LAS CRUCES	NM	88007
338	NV0000076	HENDERSON CITY OF	HENDERSON	NV	89009-5050
339	NV0000090	Las Vegas Valley Water District	Las Vegas	NV	89153
340	NV0000175	NORTH LAS VEGAS UTILITIES	NORTH LAS VEGAS	NV	89030
341	NV0000190	TRUCKEE MEADOWS WATER AUTHORITY	RENO	NV	89520
342	NV0000289	Southern Nevada Water Authority	Las Vegas	NV	89153
343	NY0100189	ALBANY CITY	ALBANY	NY	12204
344	NY1400422	BUFFALO WATER AUTHORITY	BUFFALO	NY	14202
345	NY1400443	ECWA DIRECT	BUFFALO	NY	14203
346	NY2701047	Monroe County Water Authority	ROCHESTER	NY	14612-0697
347	NY2704518	ROCHESTER CITY	ROCHESTER	NY	14608
348	NY2900000	TOWN OF HEMPSTEAD WATER DEPARTMENT	EAST MEADOW	NY	11554
349	NY2902830	WA OF WESTERN NASSAU	New Hyde Park	NY	11743
350	NY2902835	NEW YORK AMERICAN WATER - LYNBROOK	MERRICK	NY	11566
351	NY2902840	NEW YORK AMERICAN WATER - MERRICK	MERRICK	NY	11566
352	NY3100567	NIAGARA COUNTY WATER DISTRICT	LOCKPORT	NY	14095-0315
353	NY3202411	MVWA - MOHAWK VALLEY WATER AUTHORITY	UTICA	NY	13502
354	NY3304334	SYRACUSE CITY	SYRACUSE	NY	13210
355	NY3304336	OCWA	SYRACUSE	NY	13221-4949
356	NY4303673	SUEZ Water New York	West Nyack	NY	10994

357	NY5110526	SUFFOLK COUNTY WATER AUTHORITY	OAKDALE	NY	11769
358	NY5903444	SUEZ Water Westchester - Rate District #1	New Rochelle	NY	10801
359	NY7003493	NEW YORK CITY SYSTEM	FLUSHING	NY	11373
360	OH0900303	BUTLER CO. WATER DISTRICT 2 PWS	HAMILTON	OH	45011
361	OH0904012	HAMILTON PUBLIC WATER SYSTEM	HAMILTON	OH	45011
362	OH1302212	CLERMONT PUBLIC WATER SYSTEM	BATAVIA	OH	45103
363	OH1801212	CLEVELAND PUBLIC WATER SYSTEM	CLEVELAND	OH	44114
364	OH2101412	DEL-CO WATER COMPANY, INC.	DELAWARE	OH	43015
365	OH2504412	COLUMBUS PUBLIC WATER SYSTEM	COLUMBUS	OH	43215
366	OH3102612	CINCINNATI PUBLIC WATER SYSTEM	CINCINNATI	OH	45232
367	OH4801411	TOLEDO, CITY OF	Toledo	OH	43605
368	OH5002303	Youngstown City PWS	Youngstown	OH	44501
369	OH5701315	MONTGOMERY COUNTY WATER SERVICES 1 PWS	KETTERING	OH	45432
370	OH5703512	DAYTON PUBLIC WATER SYSTEM	DAYTON	OH	45414
371	OH7608112	CANTON PUBLIC WATER SYSTEM	CANTON	OH	44705
372	OH7700011	AKRON CITY PWS	KENT	OH	44240
373	OH7801811	Mahoning Valley Sanitary District	Youngstown	OH	44515
374	OK1020418	TULSA	TULSA	OK	74103
375	OK1020902	OKLAHOMA CITY	OKLAHOMA CITY	OK	73102
376	OR4100287	EUGENE WATER & ELECTRIC BOARD	Eugene	OR	97402
377	OR4100379	JOINT WATER COMMISSION	HILLSBORO	OR	97123
378	OR4100657	Portland Water Bureau	Portland	OR	97204
379	OR4100665	TUALATIN VALLEY WATER DISTRICT	BEAVERTON	OR	97003
380	OR4100731	SALEM PUBLIC WORKS	SALEM	OR	97302
381	OR4101542	Lake Oswego - Tigard Water Supply	West Linn	OR	97068
382	PA1230004	CHESTER WATER AUTHORITY	CHESTER	PA	19016
383	PA1460046	PA AMERICAN NORRISTOWN	East Norriton	PA	19401
384	PA1460073	AQUA PA MAIN SYSTEM	BRYN MAWR	PA	19010
385	PA1510001	PHILADELPHIA WATER DEPARTMENT	Philadelphia	PA	19107
386	PA2359008	PAWC LAKE SCRANTON	Scranton	PA	18501
387	PA3390024	LCA ALLENTOWN DIVISION	ALLENTOWN	PA	18106
388	PA3480046	CITY OF BETHLEHEM	BETHLEHEM	PA	18018
389	PA5020038	Pittsburgh Water and Sewer Authority	Pittsburgh	PA	15222
390	PA5020039	PA AMER WATER CO-PITTSBURGH	McMurray	PA	15317
391	PA5020043	WEST VIEW WATER AUTHORITY	PITTSBURGH	PA	15229
392	PA5020056	WILKINSBURG-PENN JT WATER AUTH	WILKINSBURG	PA	15221
393	PA5040003	West View Water Authority - Beaver WTP	Freedom	PA	15042
394	PA5260036	MAWC YOUGH PLANT	GREENSBURG	PA	15601
395	PA5650032	MAWC SWEENEY PLANT	GREENSBURG	PA	15601
396	PA6250028	ERIE CITY WATER AUTHORITY	ERIE	PA	16507
397	PA7220015	Suez Water Harrisburg	Harrisburg	PA	17112
398	PA7360058	CITY OF LANCASTER	LANCASTER	PA	17603
399	PA7670100	YORK WATER CO	YORK	PA	17405
400	PR0002000	SUPERACUEDUCTO	ARECIBO	PR	00612
401	PR0002591	METROPOLITANO	SAN JUAN	PR	00901
402	PR0003283	MAYAGUEZ	MAYAGUEZ	PR	00680
403	PR0003293	AGUADILLA	AGUADILLA	PR	00647
404	PR0003824	PONCE URBANO	PONCE	PR	00731
405	RI1592024	Providence Water Supply Board	Providence	RI	02907
406	SC0420011	ANDERSON REGIONAL JOINT WS (SC0420011)	ANDERSON	SC	29625
407	SC0720003	BJW&SA (0720003)	OKATIE	SC	29909-3937
408	SC0820008	SANTEE COOPER REG WATER (0820008)	MONCK'S CORNER	SC	29461
409	SC1010001	CHARLESTON WATER SYSTEM (SC1010001)	Charleston	SC	29403
410	SC2310001	GREENVILLE WATER (2310001)	GREENVILLE	SC	29602
411	SC2620004	GSW&SA (SC2620004)	Conway	SC	29526
412	SC2620009	GSW&SA-MYRTLE BEACH (SC2620009)	Myrtle Beach	SC	29577
413	SC4010001	COLUMBIA CITY OF (4010001)	COLUMBIA	SC	29201
414	SC4210001	SPARTANBURG WATER SYSTEM (4210001)	SPARTANBURG	SC	29304
415	SD4600294	SIOUX FALLS	SIOUX FALLS	SD	57104
416	SD4602288	Lewis and Clark Regional Water System	Vermillion	SD	57069

417	TN0000107	TENNESSEE AMERICAN WATER	CHATTANOOGA	TN	37403
418	TN0000116	CLARKSVILLE WATER DEPARTMENT	CLARKSVILLE	TN	37041
419	TN0000133	COOKEVILLE WATER DEPT	COOKEVILLE	TN	38506
420	TN0000286	HARPEATH VALLEY U D	NASHVILLE	TN	37221
421	TN0000331	JOHNSON CITY WATER DEPT	JOHNSON CITY	TN	37605
422	TN0000349	KINGSPORT WATER DEPT	KINGSPORT	TN	37660
423	TN0000366	Knoxville Utilities Board - Mark B. Whitaker Treatment Plant	Knoxville	TN	37915
424	TN0000450	MEMPHIS LIGHT, GAS, & WATER	MEMPHIS	TN	38101-0430
425	TN0000491	MURFREESBORO WATER DEPARTMENT	MURFREESBORO	TN	37133
426	TN0000494	NASHVILLE WATER DEPT	NASHVILLE	TN	37208
427	TN0000791	CONSOLIDATED U D OF RUTHERFORD	MURFREESBORO	TN	37133-0249
428	TN0004375	COLUMBIA POWER AND WATER SYSTEMS	COLUMBIA	TN	38402-0379
429	TX0000001	Colorado River Municipal Water District	Big Spring	TX	79721
430	TX0140006	CITY OF KILLEEN	KILLEEN	TX	76540-1329
431	TX0140016	BELL COUNTY WCID 1	KILLEEN	TX	76543-4673
432	TX0150018	SAN ANTONIO WATER SYSTEM	SAN ANTONIO	TX	78212-3106
433	TX0200008	CITY OF PEARLAND	PEARLAND	TX	77581-5416
434	TX0200497	BRAZOSPORT WATER AUTHORITY	LAKE JACKSON	TX	77566
435	TX0260051	Central Texas WSC Project	San Antonio	TX	78212
436	TX0310001	BROWNSVILLE PUBLIC UTILITIES BOARD	BROWNSVILLE	TX	78523-3270
437	TX0430005	CITY OF FRISCO	FRISCO	TX	75034-3253
438	TX0430007	CITY OF PLANO	PLANO	TX	75074-6232
439	TX0430025	CITY OF ALLEN	ALLEN	TX	75013-8042
440	TX0430039	CITY OF MCKINNEY	MCKINNEY	TX	75070-8013
441	TX0430044	NORTH TEXAS MWD WYLIE WTP	WYLIE	TX	75098-2408
442	TX0570004	DALLAS WATER UTILITY	DALLAS	TX	75201-6318
443	TX0570010	CITY OF GARLAND	GARLAND	TX	75040-6314
444	TX0570014	CITY OF MESQUITE	MESQUITE	TX	75185-0137
445	TX0570015	CITY OF RICHARDSON	RICHARDSON	TX	75083-0309
446	TX0570034	City of Carrollton	Carrollton	TX	75006
447	TX0570048	CITY OF GRAND PRAIRIE	GRAND PRAIRIE	TX	75053-4045
448	TX0570050	City of Irving, Texas	Irving	TX	75015
449	TX0610002	CITY OF DENTON	DENTON	TX	76201-4229
450	TX0610004	CITY OF LEWISVILLE	LEWISVILLE	TX	75029-9002
451	TX0610213	UTRWD REGIONAL WATER TREATMENT PLANT	LEWISVILLE	TX	75067-0305
452	TX0680002	CITY OF ODESSA	ODESSA	TX	79760-4398
453	TX0710002	EL PASO WATER UTILITIES PUBLIC SERVICE B	EL PASO	TX	79961-0511
454	TX0790511	North Fort Bend Authority	Houston	TX	77027
455	TX0840007	CITY OF LEAGUE CITY	LEAGUE CITY	TX	77573-3837
456	TX0840153	GULF COAST WATER AUTHORITY TX CITY	TEXAS CITY	TX	77591-4824
457	TX0940091	CRWA LAKE DUNLAP WTP	NEW BRAUNFELS	TX	78130-8282
458	TX0940094	SCHERTZ SEGUIN LOCAL GOVERNMENT CORPORAT	SEGUIN	TX	78156-0833
459	TX0940096	CRWA WELLS RANCH	NEW BRAUNFELS	TX	78130-8282
460	TX1010013	CITY OF HOUSTON	HOUSTON	TX	77251-1562
461	TX1010293	CITY OF PASADENA	PASADENA	TX	77501-0672
462	TX1011742	BAYTOWN AREA WATER AUTHORITY	BAYTOWN	TX	77522-0424
463	TX1013298	NORTH HARRIS COUNTY REGIONAL WATER AUTHO	HOUSTON	TX	77019-7120
464	TX1013303	WEST HARRIS COUNTY REGIONAL WATER AUTHOR	HOUSTON	TX	77027-7537
465	TX1080006	MCALLEN PUBLIC UTILITY	MCALLEN	TX	78505-0220
466	TX1080029	NORTH ALAMO WSC	EDINBURG	TX	78542-9707
467	TX1140038	Colorado River Municipal Water District	Big Spring	TX	79721
468	TX1230001	CITY OF BEAUMONT WATER UTILITY DEPT	BEAUMONT	TX	77704-3827
469	TX1520002	LUBBOCK PUBLIC WATER SYSTEM	LUBBOCK	TX	79408-2000
470	TX1550008	CITY OF WACO	WACO	TX	76702-2570
471	TX1650001	CITY OF MIDLAND WATER PURIFICATION PLANT	MIDLAND	TX	79702
472	TX1650133	MIDLAND COUNTY FWSD 1	MIDLAND	TX	79701-6579
473	TX1700197	San Jacinto River Authority	Conroe	TX	77305
474	TX1700822	San Jacinto River Authority	Conroe	TX	77305
475	TX1780003	CITY OF CORPUS CHRISTI	CORPUS CHRISTI	TX	78469-9277
476	TX1880001	AMARILLO MUNICIPAL WATER SYSTEM	AMARILLO	TX	79105-1971

477	TX1970003	CANADIAN RIVER MWA	SANFORD	TX	79078-0009
478	TX2080022	Colorado River Municipal District	Big Spring	TX	79721
479	TX2120004	CITY OF TYLER	TYLER	TX	75710-2039
480	TX2150023	West Central Texas Municipal Water District	Abilene	TX	79601
481	TX2200001	CITY OF ARLINGTON	ARLINGTON	TX	76004-3231
482	TX2200012	CITY OF FORT WORTH	FORT WORTH	TX	76102-6314
483	TX2200199	Trinity River Authority	EULESS	TX	76040
484	TX2200367	Tarrant Regional Water District	Fort Worth	TX	76107
485	TX2210001	CITY OF ABILENE	ABILENE	TX	79604-0060
486	TX2260001	CITY OF SAN ANGELO	SAN ANGELO	TX	79603-5814
487	TX2270001	City of Austin Water & Wastewater	Austin	TX	78767
488	TX2380027	Colorado River Municipal Water District	Big Spring	TX	79721
489	TX2400001	CITY OF LAREDO	LAREDO	TX	78040-8019
490	TX2430001	CITY OF WICHITA FALLS	WICHITA FALLS	TX	76307-1431
491	TX2460003	CITY OF ROUND ROCK	ROUND ROCK	TX	78664-5271
492	UTAH06013	WEBER BASIN WCD - SOUTH	LAYTON	UT	84041
493	UTAH18007	GRANGER-HUNTER IMPROVEMENT DISTRICT	West Valley City	UT	84119
494	UTAH18016	METROPOLITAN WATER DISTRICT	Cottonwood Heights	UT	84093
495	UTAH18020	WEST JORDAN CITY WATER SYSTEM	West Jordan	UT	84088
496	UTAH18026	SALT LAKE CITY WATER SYSTEM	SLC	UT	84115
497	UTAH18027	Jordan Valley Water Conservancy District	West Jordan	UT	84088
498	UTAH22113	Weber Basin Water Conservancy District	Layton	UT	84040
499	UTAH25006	PROVO CITY	PROVO	UT	84606
500	UTAH25112	CENTRAL UTAH WCD - UTAH VALLEY	Orem	UT	84097-5474
501	UTAH27073	WASHINGTON COUNTY WCD - SAND HOLLOW	ST GEORGE	UT	84770
502	UTAH27094	WASHINGTON COUNTY WCD - QUAIL LAKE	ST GEORGE	UT	84770
503	UTAH29011	OGDEN CITY WATER SYSTEM	Ogden	UT	84401
504	UTAH29023	WEBER BASIN WCD - CENTRAL	LAYTON	UT	84041
505	VA2770900	WESTERN VIRGINIA WATER AUTHORITY	Roanoke	VA	24011
506	VA3550051	CITY OF CHESAPEAKE - NORTHWEST RIVER SYS	CHESAPEAKE	VA	23322
507	VA3700500	NEWPORT NEWS, CITY OF	NEWPORT NEWS	VA	23606
508	VA3710100	NORFOLK, CITY OF	NORFOLK	VA	23510
509	VA3740600	PORTSMOUTH, CITY OF	PORTSMOUTH	VA	23705-0490
510	VA3810900	VIRGINIA BEACH, CITY OF	VIRGINIA BEACH	VA	23456-9041
511	VA4041035	APPOMATTOX RIVER WATER AUTHORITY	PETERSBURG	VA	23803
512	VA4041845	CHESTERFIELD CO CENTRAL WATER SYSTEM	CHESTERFIELD	VA	23832
513	VA4087125	HENRICO COUNTY WATER SYSTEM	HENRICO	VA	23273-0775
514	VA4760100	RICHMOND, CITY OF	RICHMOND	VA	23219
515	VA5860200	LYNCHBURG, CITY OF	LYNCHBURG	VA	24501
516	VA6013010	ARLINGTON COUNTY	ARLINGTON	VA	22206
517	VA6059501	FAIRFAX COUNTY WATER AUTHORITY	FAIRFAX	VA	22031
518	VA6107350	LOUDOUN WATER - CENTRAL SYSTEM	ASHBURN	VA	20146
519	VA6153251	PWCSA - WEST	WOODBIDGE	VA	22195-2266
520	VA6153600	PWCSA - EAST	WOODBIDGE	VA	22195-2266
521	VA6177300	SPOTSYLVANIA COUNTY UTILITIES	FREDERICKSBURG	VA	22407
522	VA6179100	Staffor County Utilities	Stafford	VA	22555
523	VA6510010	ALEXANDRIA, CITY OF	ALEXANDRIA	VA	22314
524	WA5301300	ALDERWOOD WATER AND WASTEWATER DISTRICT	Lynnwood	WA	98087
525	WA5305575	BELLEVUE CITY OF	Bellevue	WA	98009-9012
526	WA5324050	EVERETT PUBLIC WORKS DEPT. CITY OF	Everett	WA	98201
527	WA5341997	Lakehaven Water & Sewer District	Federal Way	WA	98063
528	WA5371650	REDMOND WATER SYSTEM CITY OF	Redmond	WA	98073-9710
529	WA5377050	SEATTLE PUBLIC UTILITIES	Seattle	WA	98134
530	WA5383100	City of Spokane	Spokane	WA	99207
531	WA5386800	TACOMA WATER DIVISION CITY OF	TACOMA	WA	98411
532	WA5391200	VANCOUVER CITY OF	Vancouver	WA	98668-1995
533	WI1130224	MADISON WATER UTILITY	MADISON	WI	53713
534	WI2300046	Kenosha Water Utility	Kenosha	WI	53144
535	WI2410100	MILWAUKEE WATERWORKS	MILWAUKEE	WI	53202
536	WI2520062	Racine Water Utility	Racine	WI	53403

537	WI4050356	GREEN BAY WATERWORKS	GREEN BAY	WI	54305-1210
538	WI4360364	MANITOWOC WATERWORKS	MANITOWOC	WI	54220
539	WV3302016	WVAWC-KANAWHA VALLEY DIST	Charleston	WV	25136