
THE PINE CONE
Official Newsletter of the Albuquerque Wildlife Federation

July 2016

It has been over a century since Aldo Leopold shot a
mother wolf and watched the “fierce green fire” die in
her eyes, an experience that would become the inspira-
tion for his powerful essay, “Thinking Like a Mountain”
four decades later.

Here in New Mexico, the debate over wolves rages on.
Our native Mexican gray wolves were hunted to extinc-
tion in the state by the mid-1900s. When the Endan-
gered Species Act was passed in 1973, only seven cap-
tive Mexican gray wolves remained in existence.

However, a breeding program was started with this
small pack of captive wolves, and in 1998, a few were
released back into the wild in New Mexico and Arizo-
na. The recovery program has continued haltingly since
then, and today, there are about 97 Mexican gray wolves
in the wild, their long-term survival still tenuous.

This year has brought both remarkable progress and se-
rious setbacks. On the good news front, in April federal
wildlife officials successfully completed the first “cross-
fostering” of Mexican gray wolves. They took two nine-
day-old wolf pups who had been born at the Endan-
gered Wolf Center in St. Louis, Missouri and placed
them into a litter of wild wolf pups here in New Mexico.
The new pups were adopted and are being raised by the
pack. They will add important genetic variation into the
wild wolf population, making the species stronger.

Unfortunately, the New Mexico Game Commission has
become increasingly hostile to wolves. Last year, for the
first time, the Commission denied Turner Ranch a per-
mit to hold Mexican gray wolves on their way to being
released into the wild. Then the Commission sued the
federal government to prevent the release of more wild
wolves into New Mexico. On June 10, 2016, a federal
district judge granted a preliminary injunction prevent-
ing the U.S. Fish and Wildlife Service from releasing
any more wolves into the wild in New Mexico – halting
a planned release of a male and female wolf with pups.

It is disheartening to see the New Mexico Game Com-
mission forget Leopold’s hard-learned lessons and seek
to take our state back to the days when we exterminated
wolves instead of valuing the essential role they play in
a healthy ecosystem. Hopefully the courts will soon rule
that the federal Endangered Species Act preempts the
actions of our state’s Game Commission. In the mean-
time, the Southwest Environmental Center has set up
an email form where you can tell Governor Martinez
(who appoints the Game Commission) and the U.S.
Fish and Wildlife Service that you support the contin-
ued release of Mexican gray wolves into New Mexico.

Inside this Issue:
July Restoration Service Project....................pg 2

Recap of June Project....................................pg 3

Events of Interest...pg 5

Membership Form...pg 6

Recent Progress and Setbacks for Mexican Gray Wolves

Kristina G. Fish er
AWF President

http://www.wildmesquite.org/Take%20Action/Bring%20back%20the%20Mexican%20Wolf/More%20wolf%20releases
http://www.wildmesquite.org/Take%20Action/Bring%20back%20the%20Mexican%20Wolf/More%20wolf%20releases
http://www.wildmesquite.org/Take%20Action/Bring%20back%20the%20Mexican%20Wolf/More%20wolf%20releases
http://www.wildmesquite.org/Take%20Action/Bring%20back%20the%20Mexican%20Wolf/More%20wolf%20releases
http://www.wildmesquite.org/Take%20Action/Bring%20back%20the%20Mexican%20Wolf/More%20wolf%20releases
http://www.wildmesquite.org/Take%20Action/Bring%20back%20the%20Mexican%20Wolf/More%20wolf%20releases

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, JULY 2016

2016 SERVICE PROJECTS CALENDAR

March 12...............Day project at Valle de Oro

April 15-17............Cebolla Canyon near Grants, NM

May 20-22.............Rio Mora Wildlife Refuge

June 17-19.............Valles Caldera I

July 22-24..............Valles Caldera II

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

September 9-11......Limestone Canyon, San Mateo Mtns

October 8..............Day project on Glorieta Mesa

October 15............Day project in the Sandia Mountains

AWF BOARD 2016
OFFICERS
President – Kristina G. Fisher
Vice President – Cameron Weber
Treasurer – Laurie Marnell
Secretary – Toby Rosenblatt

DIRECTORS
Stephen Bohannon
Phil Carter
Dennis Muirhead
Glenda Muirhead
Michael “Scial” Scialdone
Bob Tilley
Kristin Van Fleet
Bill Zeedyk

JULY 22-24, 2016 SERVICE PROJECT: Valles Caldera

LOCATION: Valles Caldera National Preserve

THE PROJECT: This month, we will return to the beautiful Valles Calde-
ra for a project in partnership with Los Amigos de Valles Caldera and De-
fenders of Wildlife. We will camp inside the Preserve at Valle Seco, where
we were last month. Our work will again focus on improving the water
quality of Sulphur Creek, a major tributary to San Antonio Creek that has
been severely impacted by past grazing and logging and has a number of
large, active headcuts. Volunteers will gather, transport, and build stone
structures to address some of the headcuts in Sulphur Creek. We also plan
to finish building the elk exclosure fence that was started last month to
protect relict stands of the rare Bebb willow.

Children are welcome but no pets are permitted on the Preserve. Tents,
pickup campers, small RV’s and tent or travel trailers are allowed.

SCHEDULE: Friday, July 22 – Sunday, July 24

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. 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
Directions and further details will be sent to you once you sign up.

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, JULY 2016

RECAP OF JUNE 17-19, 2016 RESTORATION SERVICE PROJECT

It is always a pleasure to leave the triple-digit summer temperatures of
Albuquerque and join our friends at Los Amigos de Valles Caldera for a
weekend in the Valles Caldera National Preserve. Last month’s project saw
a terrific turnout of hard-working volunteers from AWF, Los Amigos, and
Cub/Boy Scout Troop #116 from Los Lunas. We were also fortunate to have
the assistance of Karen Menetrey from the New Mexico Environment De-
partment and Scott Compton from the National Park Service, who both
pitched in and worked side by side with the volunteers.

Volunteers built a series of rock structures to spread water across the mead-
ows, helping restore wetlands that had been drained by old roads. In addi-
tion, volunteers dug extensive “worm ditches” to disperse water and used
the sod clumps to construct other structures to redirect water flows. Mean-
while, the scouts began construction on a tall fence exclosure to protect a
stand of the rare Bebb willow from overgrazing by cattle and elk.

By the end of the weekend, we had finished much of the rock and sod
work needed to complete the upper Valle Seco section of the Sulphur Creek
Wetlands Restoration grant. Volunteer hours provide an essential match to
leverage grant dollars that make this sort of restoration possible, and we
look forward to returning next month to begin work at a new site along
Sulphur Creek!

Thanks, Volunteers!
Abe Aufdermauer
Lyle Aufdermauer

Keith Bausman
Tyrell Bausman
Veronica Berry

Kate Brown
Brian Bubank
Wyatt Bubank

Phil Carter
Darlene Crane

Jack Crane
Scott Compton

Jim Counce
Shaun Dietrich

Neil English
Lance Esser
Logan Esser
Tanner Esser

Kristina G. Fisher
Elisa Gagliano

Daniel J. Garcia
Darien Garcia
Jayden Garcia

Jennifer Garcia
Sawyer Gill

Joe Gutierrez
Nixson Gutierrez

Samantha Gutierrez
Sarena Gutierrez
Laurie Marnell

A.J. McCraw
Karen Menetrey

Sharon Miles
Bob Nordstrom
Peter O’Brien

Al Papillion
Toby Rosenblatt

Michael “Scial” Scialdone
Moises Smith

Thomas Stevenson
Marilynn Szydlowski
Michael P. Szymanski

Hamish Thomson
Bob Tilley

Steven Todd
Jeanne Van Dehy

Katherine Warchal
Susan K. Watts

Walter G. Watts
Cameron Weber

Bill Zeedyk

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, JULY 2016

MORE PHOTOS FROM THE JUNE VALLES CALDERA PROJECT

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

NO AWF MEETING IN JULY — SEE YOU IN AUGUST!

AWF traditionally takes a break from our monthly meetings in July, but
we hope you will join us for our next meeting on August 11, 2016, when our speaker will be

Melanie Gisler, Director of the Southwest Program of the Institute for Applied Ecology.

In the meantime, raise a glass to AWF’s birthday on July 21, as that day marks 102 years since
Aldo Leopold and AWF’s other founders met for the first time and decided that the time had come

to form an organization dedicated to protecting New Mexico’s wildlife for future generations.
It is an honor to continue to carry that legacy forward.

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, JULY 2016

UPCOMING EVENTS OF INTEREST

The Leopolds in the Light of the Lunas and Oteros:
Latina/o Legacies in American Environmentalism
SATURDAY, JULY 9, 2016, 2:00 p.m.
FRIENDS OF THE SANTA FE NATIONAL FOREST
This month, the Village of Los Lunas is celebrating the 300th anniversary of
the San Clemente Land Grant. As part of that event, Estella Leopold, the last
living child of Aldo Leopold, will give a presentation at the Los Lunas Museum of Heritage & Arts along with Pro-
fessor Priscilla Solis Ybarra. Estella is a University of Washington professor emeritus of botany, forest resources
and quaternary research. For more information:
http://southwestmissions.org/celebrating-the-300th-anniversary-of-the-san-clemente-land-grant-in-new-mexico/

Gila National Forest Volunteer Service Project
JULY 29-31, 2016
NEW MEXICO WILDERNESS ALLIANCE
Volunteers will camp at the Wolf Hollow Campground and conduct extensive field-
work in areas adjacent to the Aldo Leopold Wilderness. For more information:

http://www.nmwild.org/events-outings/26-gila-national-forest-weekend-volunteer-service-project

Quivira Coalition Comanche Creek Watershed Restoration Workshop
AUGUST 5-7, 2015, Valle Vidal
Join the Quivira Coalition for its annual restoration workshop near Amalia, New
Mexico in the Valle Vidal Unit of Carson National Forest, New Mexico! Volunteers
will complete work begun in 2012 in both Springwagon and Grassy creeks in the
Comanche Creek Watershed. For more information and to register:
http://quiviracoalition.org/Land_Water_Program/Restoration_Workshops/index.html

Planting for Pollinators
AUGUST 11-14, 2016
SKY ISLAND ALLIANCE, Gila Cliff Dwellings National Monument
Sky Island Alliance is teaming up with the National Park Service and Borderlands Res-
toration to plant native vegetation that will help stabilize a recently burned hillside,
as well as provide nectar and pollen for wildlife. For more info:

https://skyislandalliance.givezooks.com/events/august-pollinator-planting-at-gila-cliff-dwellings-nati

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

mailto:abqwildlifefederation@gmail.com

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.
Get one while they last - supplies are limited!
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

