
THE PINE CONE
Official Newsletter of the Albuquerque Wildlife Federation

July 2017

New Mexico’s water wars are heating up again.

On June 7, the Bernalillo County Planning Commission
voted to exempt the proposed Santolina development
from the requirement to prove that there is enough water
to support the development before it goes forward. San-
tolina is proposed to house 90,000 residents over an area
that would double the existing size of Albuquerque and
use as much water as Rio Rancho: over 14,000 acre-feet
(4.5 billion gallons) a year. With the Middle Rio Grande
already over-appropriated, any new uses of water must
come at the cost of ending existing uses (like the acequias
of the South Valley). Yet if the Bernalillo County Com-
mission agrees with the recommendation of the Planning
Commission, that will not be a consideration as the devel-
opment moves forward.

One idea of where that water might come from is the San
Agustin Plains, where the State Engineer is considering an
application by an out-of-state company to drill 37 wells
and pump out 54,000 acre-feet of water a year (48 mil-
lion gallons a day). This water would be transported to
population centers like Albuquerque through 140 miles of
pipeline. Local ranchers and environmentalists have filed
several hundred protests against the application, citing the
impacts on wildlife, livestock and potential land subsid-
ence. The first hearing on the project is coming up July 19.

Meanwhile, along the eastern border of the state, the
Ogallala Aquifer has become so depleted that Land Com-

missioner Aubrey Dunn is requiring hydrological reviews
before renewing oil and gas leases on state land that use
any fresh water from the aquifer. Dunn stated that “the
rapid rate of depletion of the Ogallala aquifer and lack of
alternative sources of fresh water is not only threatening
drinking water within the Great Plains, but it is also de-
valuing state trust lands and negatively impacting trust
beneficiaries.” The Land Office is pushing oil and gas de-
velopers to use non-potable water instead of fresh drink-
ing water

Looming over it all is the Trump administration’s move to
roll back water quality regulations, specifically the “Wa-
ters of the U.S.” (WOTUS) rule that protects the drinking
water sources of 117 million Americans. WOTUS clarified
that the Clean Water Act applies to ephemeral or intermit-
tent streams that do not flow constantly—like 90% of the
rivers and streams in New Mexico. Unfortunately, unlike
many states, New Mexico does not have a state regulatory
structure that can step in to protect our water if the EPA
stops enforcing the Clean Water Act on our rivers.

Last Tuesday, EPA Administrator Scott Pruitt released a

Water Wars

Inside this Issue:
July Event & Action Item..............................pg 2

July Restoration Project.................................pg 3

Events of Interest...pg 5

Membership Form...pg 7
continued on page 4

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, JULY 2017

NO AWF MEETING IN JULY — SEE YOU IN AUGUST!

AWF traditionally takes a break from our monthly
meetings in July. On July 21, 2017, we will mark 103
years since Aldo Leopold and AWF’s other founders
met and decided that the time had come to form an
organization dedicated to protecting New Mexico’s
wildlife for future generations.

We hope you will join us in celebrating AWF’s legacy
and helping us carry it forward.

Action Alert: Speak Up for Wolves!
Last week, the federal government released a draft revision of its Mexican Gray Wolf Recovery
Plan which would allow states to determine when, where, and whether wolves are released and
permitted to live within their borders. Under Governor Martinez, New Mexico has withdrawn
from participation in the recovery effort and sued to stop releases of wolves into the state, so if
this revision takes effect, no more wolves will be reintroduced into New Mexico at this time.

We will have more information on this issue in next month’s newsletter, as the public comment
period extends through August 29, but if you would like to speak up for wolves in person, there is
a hearing coming up in a couple of weeks. Public comments will be accepted at the event.

Saturday, July 22, 2:00 PM - 5:00 PM
Crowne Plaza Albuquerque

1901 University Blvd NE, Albuquerque, New Mexico 87102

There is also a hearing on July 20 in Truth or Consequences. For more information on the hearings,
how to comment, or other ways you can help defend wolves, visit MexicanWolves.org.

http://mexicanwolves.org/index.php/news/1772/51/In-the-News-Conservationists-blast-long-awaited-recovery-plan-for-Mexican-wolves-which-excludes-Utah-Colorado-from-lobos-range

AWF BOARD 2017
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, JULY 2017

2017 SERVICE PROJECTS CALENDAR

April 1...................Day project at Valle de Oro

April 28-30.............Cebolla Canyon near Grants, NM

May 12-14...............Rio Mora Wildlife Refuge

July 14-16................Valles Caldera I

August 11-13...........Valles Caldera II

August 18-20...........Midnight Meadows near Questa, NM

September 8-10.......Limestone Canyon, San Mateo Mtns

October 14.............Day project in the Sandia Mountains

JULY 14-16, 2017 SERVICE PROJECT: Valles Caldera

LOCATION: Valles Caldera National Preserve

THE PROJECT: This month, we will be partnering with Los Amigos de
Valles Caldera to complete restoration work at a new site, the Rito de Los
Indios. As usual, our activities will involve building rock restoration struc-
tures, and we may also dig, move, and place sod to spread water across the
landscape. Volunteers will camp inside the beautiful Valles Caldera. De-
tails and directions to the campsite (inlcuding the gate code) will be sent
out out to volunteers who RSVP.

Please note that children are welcome but no pets are permitted on the
Preserve. Campfires are also not allowed inside the Preserve. Tents and
pickup campers are permitted.

SCHEDULE: Friday, July 14 – Sunday, July 16

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,
and be prepared for rain showers.

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 2017

Kristina G. Fish er
AWF President

42-page proposal to rescind WOTUS, allowing unregu-
lated pollution into all of these water sources. Just about
every riparian area where AWF works would lose its
protection, from the growing wetlands around Cebolla
Spring to Limestone Creek winding through the San Ma-
teo Mountains.

But the fight to protect these critical waterways is only
beginning. The Trump administration must go through
a full, public rule-making process in order to undo WO-
TUS, and our friends at Amigos Bravos are just one of
many local and national environmental that will be fight-
ing them the whole way—and then bringing challenges in
the courts if needed.

As active volunteers who devote several weekends a year
to restoring New Mexico’s precious riparian areas, I en-
courage you to speak up during this process. We’ll include
updates in future newsletter about opportunities for pub-
lic comment so that you can make your voice heard about
why it is important to you (and to the wildlife that cannot
submit comments) to keep New Mexico’s water clean.

CONTINUED FROM PAGE 1:

Last Chance to
Speak Up For Your

National Monuments!
The Department of the Interior is “reviewing”
the status of 27 national monuments, including
the Rio Grande del Norte and Organ Mountains
Desert Peaks.

Members of the public may submit comments
until July 10. Let’s tell them how much New
Mexicans value our natural heritage!

You can find suggested talking points and links
to submit your comments at:

New Mexico Wilderness Alliance
New Mexico Wildlife Federation

http://amigosbravos.org/uploads/fck/170627_WOTUS_PRFinal.pdf
http://nmwild.org/take-action/defend-our-national-monuments
http://nmwildlife.org/news/save-our-monuments/

UPCOMING EVENTS OF INTEREST

Rio Capulin Survey Hike in the Pecos Wilderness
NEW MEXICO WILDERNESS ALLIANCE
THURSDAY, JULY 6, 2017, 8:00 a.m.
Enjoy a beautiful summer hike in the Pecos and lend your support to wilder-
ness stewardship at the same time. Participants will assist in assessing the
route and making notes for a forthcoming service project involving cross-cut-
ting and clearing the trail. For more information

https://www.nmwild.org/events-outings/76-rio-capulin-survey-hike-in-the-pecos-wilderness?date=2017-07-06-08-00

Solitude Monitoring Workshop
NEW MEXICO WILDERNESS ALLIANCE
SATURDAY, JULY 8, 2017, 9:00-11:00 a.m.
Outstanding Opportunities for Solitude is an important characteristic of wilderness and we need your help
monitoring these opportunities! This training on the La Luz Trail in the Sandia Mountains will allow you to vol-
unteer for any solitude monitoring opportunities for the remainder of the season. Monitoring will be offered
in the Sandia Wilderness, Manzano Wilderness, Apache Kid Wilderness, and others throughout New Mexico.
More info: https://www.nmwild.org/events-outings/83-solitude-monitoring-workshop?date=2017-07-08-09-00

Public Hearing on Sandoval County Oil and Gas Ordinance
TUESDAY, JULY 11, 2017, 6:00 p.m.
Sandoval County Administration Building, 1500 Idalia Road, Bernalillo
The Sierra Club is encouraging local residents to attend the commission hearing to express their concerns about
the draft ordinane, which would put in place weaker oil and gas safeguards for Northwest Sandoval County
than for Rio Rancho. The draft ordinance describes the Northwest area as including Counselor, La Jara, Regina,
Torreon, Cabezon, La Cueva, San Luis, Gillman and Ponderosa. For more information and to read the draft ordi-
nane: http://www.riograndesierraclub.org/sandoval-county-oil-and-gas-ordinance/

Los Amigos de Valles Caldera Anniversary Celebration
JULY 22, 2017, 11:00 a.m.-2:00 p.m.
Come help Los Amigos celebrate their 10-year anniversary and be part of the
grand opening of the Valle Grande Bookstore. Proceeds from the bookstore
will support the educational, scientific, historical, and interpretive programs
of Valles Caldera. There will be music, refreshments, artist demonstrations, a
face painter for children, wildlife from the New Mexico Wildlife Center, a 10%
discount at the bookstore, a drawing and souvenirs for those who attend. A
ribbon cutting will be held at the new bookstore at noon. Visitors will have ac-
cess to the preserve facilities and are encouraged to hike, fish and enjoy other
recreational activities at the preserve. For more information: http://losamigosdevallescaldera.org/

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, JULY 2017

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

UPCOMING EVENTS OF INTEREST continued

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, JULY 2017

Los Amigos de Valles Caldera Geology Tour
JULY 30, 2017, 10:00 a.m.-4:00 p.m.
Experience the magnificent Valles Caldera on this unique tour led by geologist Kirt Kempter in support of Los
Amigos de Valles Caldera. Kirt will provide a geologic history of the caldera since the massive eruption that
occurred 1.2 million years ago -- a dynamic story that involves multiple volcanic eruptions within the caldera,
and several caldera lakes over the past million years. Cost is $75 per person, children under 12 free. For more
information, please contact Jim Counce: jcounce1111@gmail.com

Medicinal and Edible Plants of the Bosque
JULY 30, 2017, 5:30 p.m.
Take a walk with Herbalist and Geographer, Dara Saville of Albuquerque Herbalism to discover the edible and
medicinal plants of the Albuquerque Bosque. We’ll explore the multitude of useful plants that are commonly
used in natural healthcare practices and sample a few herbal remedies from the Bosque. Along the way, we’ll
also discuss how these wild plant populations are changing and what that means for the health of our riparian
ecosystems. Meet at 5:15pm at the Westside Community Center (1250 Isleta Blvd SW, south of Bridge) for a
short carpool to the trail head. For more information, contact Dara at albuquerqueherbalism@gmail.com

Quivira Coalition Annual Comanche Creek Watershed
Restoration Workshop
AUGUST 3-6, 2017, Valle Vidal
Join the Quivira Coalition for its 16th annual restoration workshop in the Valle
Vidal Unit of Carson National Forest! Volunteers will be moving sod, logs, and
rocks to plug small headcuts and shore up the larger restoration structures.
REGISTRATION DEADLINE IS JULY 31. For more information and to register:

https://www.eventbrite.com/e/comanche-creek-annual-volunteer-work-weekend-tickets-35788925640

https://www.eventbrite.com/e/comanche-creek-annual-volunteer-work-weekend-tickets-35788925640

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)

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

