
THE PINE CONE
Official Newsletter of the Albuquerque Wildlife Federation

April 2019

It is surprising that with all our stunning public lands,
New Mexico is home to only one of the country’s 60
national parks (Carlsbad Caverns). However, that may
soon be changing, as Senator Martin Heinrich is lead-
ing an effort to elevate both Bandelier and White Sands
to the status of national parks.

Currently, Bandelier and White Sands are among 10
national monuments managed by the National Park
Service in New Mexico. Bandelier was originally pro-
posed as a national park, but when that effort stalled
in Congress, President Woodrow Wilson used the An-
tiquities Act to designate it as a national monument in
1916. White Sands was protected in the same way by
President Herbert Hoover in 1933.

The fundamental difference between national parks
and national monuments is that monuments are cre-
ated by an act of the president, while parks are created
by acts of Congress.

This difference explains the impetus behind the pro-
posal to grant Bandelier and White Sands national
park status. In 2017, the Trump administration issued
an executive order shrinking Bears Ears National Mon-
ument by 85% and cutting Grand Staircase-Escalante
National Monument in half. The order is being chal-

lenged in court, but if it is upheld, any national monu-
ment could be cut or eliminated altogether at the stroke
of a president’s pen, the same way they are created.

By contrast, because parks are created by Congress,
they can only be altered by congressional action, grant-
ing them a higher level of protection than monuments.
Moreover, for the first time in many years, all five mem-
bers of New Mexico’s congressional delegation support
the idea of protecting the state’s unique landscapes,
meaning that none of our senators or representatives
will oppose the creation of two new national parks in
our state. The proposal is also supported by many tribal
nations and local governments near the monuments.

Even with the support of New Mexico’s full congressio-
nal delegation, the creation of two new national parks
will be challenging. But as Senator Heinrich explains:
“When I talk to people about what makes New Mexico
so unique, it always comes back to our breathtaking
scenery, our deep and complex history, and our unique
cultures,” and he hopes that national park designations
will make sure that those values are protected.

New National Parks Proposed for New Mexico

Inside this Issue:
April Educational Presentation.....................pg 2

April Restoration Project at Ft. Union.........pg 3

Recap of March Rio Mora project.................pg 4

Wildland Restoration Volunteers Training..pg 5

Action Alert & Events of Interest.................pg 6

Membership Form...pg 7 Kristina G. Fish er
AWF President

Thursday, April 11, 2019, 7:30 pm
Albuquerque Friends Meeting House
1600 5th Street Northwest

Topic: Update from New Mexico Wild on the 2019 Legislative
Session, Protecting the Gila River, and more!
Join us for an update from our friends at New Mexico Wild about what
was accomplished for wildlife and wild lands during the most recent leg-
islative session, ongoing efforts to protect the Gila River with a Wild and
Scenic River designation (and how you can help!), and more.

Speaker: Judy Calman, Staff Attorney for New Mexico Wild
Judy moved to New Mexico in 2001, inspired by a lifelong fascination with
the West. After completing degrees in Biology and Philosophy and work-
ing on several political campaigns, she realized her true passion was envi-
ronmental policy. She completed her law degree at the University of New
Mexico, as well as a Master’s in Environmental Law and Policy at the Ver-
mont Law School. Judy has worked at the City of Albuquerque as an En-
ergy and Wildlife Consultant, at WildEarth Guardians on endangered spe-
cies litigation, and at an environmental law firm in Atlanta opposing new
coal plants. She is responsible for agency oversight as part of NM Wild’s
Wilderness Protection program.

Directions to the Meeting:
The Albuquerque Friends Meeting House is located at the corner of 5th
and Bellamah. From I-40, take the 6th street exit, then South to Bellamah.

APRIL 11, 2019 MEETING: Judy Calman, New Mexico Wild

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, APRIL 2019

AWF BOARD 2019
OFFICERS
President – Kristina G. Fisher
Vice President – Cameron Weber
Treasurer – Laurie Marnell
Secretary – Toby Rosenblatt

DIRECTORS
Braden Belliveau
Stephen Bohannon
Phil Carter
Michael “Scial” Scialdone
Bob Tilley
Kristin Van Fleet
Bill Zeedyk - Director Emeritus

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, APRIL 2019

APRIL 19-21, 2019 SERVICE PROJECT: Fort Union Ranch

2019 SERVICE PROJECTS CALENDAR

March 2..................Day project at Valle de Oro
March 15-17............Rio Mora Wildlife Refuge
April 19-21..............Wolf Creek, Ft. Union, NM
May 17-19...............Rio Mora Wildlife Refuge
June 7-9..................Valles Caldera
July 19-21................Valle Vidal
August 16-18...........Midnight Meadows near Questa, NM
Aug 30-Sept 1..........Limestone Canyon, San Mateo Mtns
September 20-22.....Cebolla Canyon near Grants, NM
October 19.............Day project at Cedro Creek

LOCATION: Fort Union Ranch near Watrous, NM

THE PROJECT: This month AWF will return to the Fort Union Ranch
where we will continue the work we began last April: restoring Wolf Creek
Wetlands in partnership with the Hermit’s Peak Watershed Alliance. Our
restoration activities are part of a larger, landscape-scale conservation ef-
fort that includes the nearby Rio Mora National Wildlife Refuge.

During this project, volunteers will hand-build rock restoration structures
designed by Bill Zeedyk to help hold water on the landscape and improve
the habitat for riparian plants and the wildlife they support.

SCHEDULE: Friday, April 19 – Sunday, April 21
(Volunteers are always welcome to join us just for the work day Saturday,
or camp for just one of the two nights.)

GEAR: Bring everything you need for a weekend of camping. For the
work, don’t forget gloves, hat, long sleeves, long pants, sturdy boots, and
sunscreen. We will be working in wet areas, so bring waterproof boots
and a extra change of socks and shoes. Warm clothes for the evenings and
plenty of water are essential.

FOOD: AWF will provide breakfast burritos on Saturday morning and bi-
son or veggie burgers on Saturday evening. Please bring a dish to share for
the Saturday potluck dinner, along with your own lunches, Friday dinner,
Sunday breakfast, and lots of water!

TO SIGN UP: Contact Scial at rioscial@gmail.com or 505-480-2906.
Directions and further details will be sent to you once you sign up.

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, APRIL 2019

RECAP OF MARCH 15-17, 2019 RIO MORA RESTORATION PROJECT

 See lots more photos of this and other restoration projects at: abq.nmwildlife.org!

In mid-March, a group of AWF volunteers returned to one of our favorite
places, Rio Mora National Wildlife Refuge, to plant cottonwood poles and
build small exclosures to protect them from beavers while the trees take root.
The weather was lovely but the work was challenging, with volunteers dig-
ging through rocky river cobble until they reached the water table. With hard
work and perseverance, about 30 trees were planted and protected. It was a
special treat to be able to spend the night in the bunkhouse and main build-
ing at the Rio Mora headquarters, which was once part of the original home-
stead of Octaviano Larrazolo, the first U.S. Senator of Mexican-American
heritage and the fourth Governor of New Mexico.

If you missed this project at Rio Mora, be sure to join us in mid-May when
we’ll be back at the refuge building rock restoration structures!

Thanks, Volunteers!
Betty Bastai

Braden Belliveau
John David Blagg

Peter Callen
Ben Hoskins

Jordan
Meagan Larsen
Laurie Marnell
Scott Monday

Shantini Ramakrishnan
Toby Rosenblatt

Shelly
Heidi Strickfaden

Marilynn Szydlowski
Alexcia Trujillo

Cameron Weber
Bill Zeedyk

MAY 16-18, 2019
WETLAND RESTORATION
CREW LEADER TRAINING
At Rio Mora National Wildlife Refuge, New Mexico
Wildlands Restoration Volunteers, New Mexico Environment
Department Wetlands Program, Albuquerque Wildlife Federation
and wetland restoration expert Bill Zeedyk will offer a free 3-day
workshop to train wetland restoration crew leaders. Trainees must
demonstrate prior experience with wetland restoration and commit
to leading a crew at a minimum of 2 planned volunteer work
weekends (a complete list of scheduled events will be provided).
Those with no prior restoration experience are invited to register for
the Albuquerque Wildlife Federation’s concurrent volunteer work
weekend at Rio Mora National Wildlife Refuge.

FREE WORKSHOP

Develop your restoration
leadership skills!

Workshop will cover:
Organization and
management of volunteers
Building wetland
restoration structures
Wetland restoration
planting
Safety protocol

Workshop will provide:
Camping Accommodations
Food
Tools
Training Materials

Registration is open now

Please contact Morgan
Crowley with Wildlands
Restoration Volunteers
at morgan@wlrv.org, or

(303) 543-1411 ext.
102

ACTION ALERT & UPCOMING EVENTS OF INTEREST

Climate Disruption Film Festival
SATURDAY, APRIL 13, 9:00 a.m.-5:30 p.m.
South Broadway Cultural Center, Albuquerque
Join 350 New Mexico, CAVU, the Rio Grande Chapter of the Sier-
ra Club, and others for a day of films, speakers, and information
tables. To reserve a free vegetarian buffet lunch, please email
sselbin@hotmail com with names for the lunch check-in list.
Participants are welcome to bring their own brown bag lunch.
For a full schedule and more information:
https://www.facebook.com/events/1025143104353638/

Earth Day Celebration in the Santa Fe Railyard
SATURDAY, APRIL 27, Railyard Park, Santa Fe
Enjoy a day in the sun in the The Railyard Park to celebrate the Earth and local biodiversity in honor of Earth Day
2019! For more information: https://www.railyardpark.org/event/2019-earth-day-celebration/

 Send your event information to: abqwildlifefederation@gmail.com!

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, APRIL 2019

Action Alert:
Speak Up For Clean Water

by April 15!
The EPA is proposing a new rule that would strip Clean Water
Act protections from streams that do not flow year round and
from any wetland that is not directly connected to a stream that
flows year round. The Clean Water Act protects waterways from
discharges of pollutants and from dredging or filling of wetlands.
It also provides funding for watershed restoration.

Over 90% of New Mexico streams are ephemeral or intermittent,
meaning that they only flow for part of the year, so they would
no longer be protected under the Clean Water Act if this rule is
adopted. Your comments are urgently needed to oppose this rule
that would severely impact New Mexico’s waters!

Visit Amigos Bravos website to add your voice!

https://amigosbravos.org/take_action/letter/42

AWF MEMBERSHIP APPLICATION

Albuquerque Wildlife Federation | P.O. Box 20225 | Albuquerque, NM 87154

r Yes, I’d like to join AWF! r This is a gift membership from: __

name(s): __

address:___

city, state, zip: __

phone: ___ email: ___

r Student ___________
r Individual __________
r Family _____________
r Sustaining __________
r Patron _____________
r Lifetime ____________

 Dues: $___________

 Extra Contribution: $___________

 TOTAL ENCLOSED: $___________

$10
$25
$35
$50-99
$100
$500 (one-time payment)

The Albuquerque Wildlife Federation is an all-volunteer organization founded by Aldo Leopold and
dedicated to protecting and restoring New Mexico’s wildlife and habitat resources.

Our work is only possible thanks to the generous support of our members.

If you like the work we do, we hope you will help keep this legacy going by
becoming a member or renewing your membership.

JOIN US!
Become a Member of the Albuquerque Wildlife Federation

