
THE PINE CONE
Official Newsletter of the Albuquerque Wildlife Federation

February 2015

These are busy times for conservation-related policy-
making at all levels of government.

On January 25, President Obama proposed designating
more than 12 million acres in the Arctic National Wildlife
Refuge (ANWR) as wilderness, which would prevent oil
and gas exploration in an area that has been the site of a
heated battle between conservationists and extractive in-
dustries for over three decades.

At the same time, Representative Don Young (R-Alaska)
introduced legislation that would amend the 1906 Antiq-
uities Act to eliminate the President’s authority to create
new national monuments (like the Rio Grande del Norte
and Organ Mountains-Desert Peaks monuments recently
designated in New Mexico). Congress also passed a bill
requiring the President to authorize construction of the
Keystone XL pipeline, which would carry crude oil from
the tar sands of Alberta, Canada to refineries on the Gulf
of Mexico.

Meanwhile, at the state level, the 2015 legislative session is
underway. On Thursday, January 29, over 250 sportsmen
rallied at the Capitol to oppose efforts to transfer federal
lands to the state. Such transfers have been proposed by
legislation introduced in both the state House and Senate,
as well as by newly elected Land Commissioner Aubrey
Dunn. The New Mexico Wildlife Federation organized the

rally because these land transfers would reduce public ac-
cess for sportsmen and recreational users, and the state is
also much more likely to sell the lands to private interests,
ending public access completely.

Other wildlife-related bills that have already been intro-
duced this year include Senate Bill 82, which would ban
the use of drones in hunting and Senate Bill 253, which
would make New Mexico the second state in the nation
to ban coyote-killing contests. (Both bills passed their first
Senate Committee on February 3.)

From its founding, AWF has sought to educate its mem-
bers about policies that affect New Mexico’s wildlife and
inform them of opportunities to become involved in the
policymaking process. In next month’s newsletter, we’ll
include a summary of all the legislation that has been in-
troduced that would affect the state’s wildlife, public lands,
and natural resources. (In the meantime, you can look up
bills and find contact information for your legislators at:
http://www.nmlegis.gov/lcs/default.aspx)

Together, we can be an effective voice on behalf of New
Mexico’s wildlife and wild lands.

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

2015 Restoration Project Schedule...............pg 3

Events of Interest...pg 4

Membership Form...pg 6

Voices for Wildlife in the Policymaking Process

Sportsmen rally in the New Mexico Capitol building in Jannuary.

Kristina G. Fish er
AWF Vice-President

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, FEBRUARY 2015

FEBRUARY 2015 MEETING: WILDLIFE MOVIE NIGHT!

Thursday, February 12, 2015, 7:30 pm
Albuquerque Friends Meeting House
1600 5th Street Northwest

Event Description:
For our February meeting, AWF will show two short films. Director of one of the
films, Katja Torneman, will skype in to the meeting to answer questions and discuss
the making of “Anna, Emma, and the Condors” and her new film about Mexican
gray wolves, “The Right to Be Wild,” which is still in production (more information
available at: https://www.indiegogo.com/projects/the-right-to-be-wild).

Films:
Anna, Emma, and the Condors (20 minutes)
In a world of climate change and environmental challenges, two sisters, Anna and
Emma, and their companions, the California Condors, stand out as a beacon of
hope. The girls’ father, Chris Parish, is the director of the Condor Project for the
Peregrine Fund at Vermillion Cliffs. Their mother, Ellen Parish is a teacher and
leader for the organization Roots and Shoots, founded by Jane Goodall. Together,
the girls and their parents work to reintroduce California condors back to the wild.
This film is the 2013 winner of the Andrew Carnegie Medal for Excellence in Chil-
dren’s Video.

Director Katja Torneman is an award winning documentary filmmaker. She is origi-
nally from Sweden and lived in Chamonix, France before coming to the U.S. where she
climbed “The Nose” on El Capitan, in Yosemite. Katja climbed professionally around
the world and worked as a freelance photographer. Her photos and stories were pub-
lished in magazines in Sweden, Spain, and England. During her travels, Katja’s pas-
sion for animals led her to care for animals that were abandoned, sick, hungry, and
injured, providing medical care and finding them homes. She also saw the need to
raise awareness around issues such as climate change and endangered species.

Gwich’in Women Speak (20 minutes)
The coastal plain of the Arctic National Wildlife Refuge in Alaska is one of Amer-
ica’s greatest wilderness areas. It is the birthing and nursing ground for the Porcu-
pine Caribou Herd, on which the Gwich’in people who are native to this region
have depended for millennia. In their language, they call this land “The Sacred
Place Where Life Begins.” Since 1986, this area has been threatened by oil and gas
development. In this short film, Gwich’in women speak out for their sacred land
and inspire audiences around the world to action. This film received the Audi-
ence Choice Award at the 2014 Earth Port Film Festival and was nominated for
Best Documentary Short at the 2013 American Indian Film Festival. Director Miho
Aida, originally from Tokyo, Japan, is an environmental media artist, educator and
outdoor adventurer in California.

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

AWF BOARD 2015
OFFICERS
President – Michael Scialdone
Vice President – Kristina G. Fisher
Treasurer – Laurie Marnell
Secretary – Toby Rosenblatt

DIRECTORS
Stephen Bohannon
Kurt Menke
Dennis Muirhead
Glenda Muirhead
Peter Rothfeld
Bob Tilley
Kristin Van Fleet
Cameron Weber
Bill Zeedyk

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, FEBRUARY 2015

2015 SERVICE PROJECTS CALENDAR

March 7...............Day project at Valle de Oro

April 17-19...........Cebolla Canyon near Grants, NM

May 15-17.............Rio Mora Wildlife Refuge

June 19-21............Midnight Meadows near Questa, NM

July 17-19.............Valles Caldera II

August 14-16........Valles Caldera III

September 11-13...Limestone Canyon, San Mateo Mtns

October 17...........Day project in the Sandia Mountains

UPDATE ON 2015 VOLUNTEER RESTORATION SERVICE PROJECTS

Mark Your Calendars!

The AWF board and projects committee members met last month to put together our schedule of volunteer
restoration service projects for the year. We are aiming for six weekend camping projects and 2-3 day projects.
The tentative schedule is listed below, with the first day project coming up next month (details to follow in the
March newsletter).

These projects are terrific opportunities to discover amazing places and work side by side with enthusiastic
conservationists to protect and restore them. We always have a lot of fun, and there are few things as fulfilling
as making a positive difference on this beautiful landscape. If you haven’t participated in a restoration service
project before, or you haven’t come out for a while, we hope you’ll join us in 2015!

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, FEBRUARY 2015

UPCOMING EVENTS OF INTEREST

Dave Foreman: The Great Conservation Divide
SATURDAY, FEBRUARY 7, 2015, 5:00-7:00 p.m.
NEW MEXICO WILDERNESS ALLIANCE, Santa Fe
As part of its “Hope for Wilderness” free speaker series, the New Mexico Wil-
derness Alliance presents Dave Foreman, who will be discussing his latest book,
“The Great Conservation Divide: Conservation vs. Resourcism on America’s Pub-
lic Lands” at the Travel Bug in Santa Fe.
For more information: http://www.nmwild.org/event/outdoors-in-the-southwest-an-adventure-anthology/

12th Annual Tamarisk Coalition Conference:
Advancing Riparian Restoration in the West
FEBRUARY 10-12, 2015, Hotel Albuquerque, Albuquerque, NM
Despite its name, the Tamarisk Coalition’s 12th Annual Conference is not just about tamarisk! Come learn
about the latest advancements, including riparian restoration case studies, success stories, regional riparian
management initiatives, and and the challenges of funding, planning, and implementing riparian restoration, as
well as presentations on novel tools, techniques, and research. Through concurrent sessions, panels, Q&A, and
field trips, you will discover new information about wildlife and habitat, biological control, biomass removal/
use, native plants, streambank bioengineering, and more. The conference will include a presentation by AWF
President Scial! For more information and to register:
http://www.tamariskcoalition.org/about-us/events/2015-conference

Wildlife & Public Lands Day at the Roundhouse
WEDNESDAY, FEBRUARY 11, 2015, 10:00 a.m.-3:00 p.m.
NEW MEXICO STATE CAPITOL, Santa Fe
Tables and information available all day, press conference event at noon.
For more information email Dan Lorimier at daniel.lorimier@sierraclub.org

2015 Land & Water Summit
Watershed CPR: Restoring Natural, Built and Human Environments
FEBRUARY 19-20, 2015
XERISCAPE COUNCIL OF NEW MEXICO, Sheraton Airport Hotel, Albuquerque
New Mexico’s watersheds are in great need of resuscitation and this year’s Land & Water Summit will focus on
ways to improve watershed health. The Summit will explore options for enhancing watershed management,
reducing human impact through the efficient use of water, and illustrating the connections between the water-
shed and ALL of its inhabitants.
More info and to register: http://xeriscapenm.com/

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

http://www.nmwild.org/event/outdoors
http://www.tamariskcoalition.org/about-us/events/2015
mailto:abqwildlifefederation@gmail.com

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, FEBRUARY 2015

SAVE THE DATE!
AWF is partnering with the Quivira Coalition and the New Mexico Environment Department to sponsor a

special Wetlands Roundtable event in honor of AWF board member Bill Zeedyk’s 80th birthday.

We hope you will join us on Thursday, March 26, 2015 from 9:00 a.m. to 4:30 p.m. in the
Rotunda Meeting Room at the University of New Mexico Science and Technology Research Park,

801 University Blvd SE, (Park North, 1st Floor East), Albuquerque, NM.
Refreshments will be served.

A celebration will follow at the Kaktus Bewing Company in Bernalillo.

The presentations will highlight many aspects of Bill Zeedyk’s work in wetland and stream restoration, including:
on-the-ground wetland improvements; development of new restoration techniques; teaching restoration tech-
niques to others; and promoting volunteerism, collaboration, and partnerships.

The New Mexico Wetlands Roundtables are part of a Wetlands Program Development Grant from EPA Region
6 to the New Mexico Surface Water Quality Bureau’s Wetlands Program. The Wetlands Roundtables foster part-
nerships and collaboration for the restoration and protection of wetlands and riparian resources in New Mexico.
Wetlands Roundtables are conducted on a semi-annual schedule, and if you have not attended in the past, this is
a great opportunity to see what the New Mexico Wetlands Roundtable is all about.

There is no cost to attend but RSVP’s are required for this popular event. Please sign up at:
https://www.eventbrite.com/e/new-mexico-wetlands-roundtable-highlighting-the-work-of-bill-zeedyk-tickets-15377488482

Use the password: Wetlands

Free parking for the event is available at the parking structure located one block west of the building on Baseheart
Road. (See map at: http://iss.unm.edu/red/common/images/STPMaps/ScienceTechPark_Map.pdf)

Please contact Shelly Barnes at 505-827-2827 or michelle.barnes@state.nm.us for more information.

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 (under 18) ___
r Individual __________
r Family _____________
r Sustaining __________
r Patron _____________
r Lifetime ____________

 Dues: $___________

 Extra Contribution: $___________

 T-shirt & Shipping: $___________

 TOTAL ENCLOSED: $___________

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

Along with becoming a member, you can support AWF’s
work by purchasing one of our Valles Caldera commemo-
rative T-shirts, designed by graphic artist and AWF board
member Stephen Bohannon. It is printed on an organic
cotton shirt and available in sizes S, M, L, & XL.

Price: $20 Shipping: $5

To order, mail in the form below or email your order to:
abqwildlifefederation@gmail.com

The Albuquerque Wildlife Federation has survived and thrived for over a century thanks to the dedication and
generosity of generations of members. We encourage you to join this proud legacy by becoming a contributing
member and helping support AWF’s restoration service projects, monthly environmental education presentations,
and other special events.

MAKE THE NEXT 100 YEARS POSSIBLE:
JOIN THE ALBUQUERQUE WILDLIFE FEDERATION!

mailto:abqwildlifefederation@gmail.com

