
THE PINE CONE
Official Newsletter of the Albuquerque Wildlife Federation

September 2015

The late 1700’s through the late 1800’s were known as the
“Disposal Era” of public lands in the United States. After
the federal government had laid claim to all of the terri-
tory that now forms the continental United States, it set
about disposing of it. The land was surveyed and given
away—some to newly formed states, some to private in-
terests like railroad corporations, and some to individuals
under laws like the Homestead Act and the 1872 Mining
Act.

However, by the end of the 19th century, early conserva-
tionists began raising concerns about the need to protect
some of this land. AWF’s founder, Aldo Leopold, argued
for the creation of wildlife refuges (and later for setting
aside some lands as wilderness areas, free from human
development). In response to this movement, the federal
government began reserving some lands as a public trust,
including national forests, grazing lands, and some min-
eral rights.

In 1976, the passage of Federal Land Policy and Manage-
ment Act formally put an end to the policy of land dis-
posal. Within a few years, the Sagebrush Rebellion of the
1980s was pushing back, demanding a return to the sale
and privatization of public lands.

Today, even more pressure is growing to return to the Dis-
posal Era. This year, legislatures in eight Western states
considered bills demanding the federal government trans-
fer its holding to them. Utah passed such a bill in 2012.
(The bill in New Mexico was defeated this time around.)
The conservative American Legislative Exchange Council
(ALEC) has drawn up a template for states to follow in
this effort.

However, states cannot alter the management of these
lands without federal consent, and that is where the truly
worrisome developments are occurring. In April of this
year, the U.S. Senate voted 51-49 to adopt Senate Amend-
ment 838 to the federal budget, which expressed a desire
to transfer all federal public lands other than National
Parks and Monuments to the states.

Inside this Issue:
No September Meeting..................................pg 2

September Restoration Service Project.........pg 3

Recap of August Service Project....................pg 4

Events of Interest...pg 5

Upcoming Conferences.................................pg 6

Membership Form...pg 7

A New Disposal Era for Our Public Lands?

continued on page 2

http://www.alec.org/model-legislation/disposal-and-taxation-of-public-lands-act/
http://www.alec.org/model-legislation/disposal-and-taxation-of-public-lands-act/

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

NO AWF MEETING IN SEPTEMBER — SEE YOU IN OCTOBER!

AWF will not be holding our usual monthly meeting and educational presentation
in September, but we’ll be back next month!

Check next month’s newsletter for an announcement of our October speaker.

Kristina G. Fish er
AWF Vice-President

continued from page 1:

If a President sympathetic to selling off the public lands
is elected in 2016, this scary idea may very well become
a reality.

The difference between state-managed lands and federal
public lands is a profound one. As a general rule, state
lands are managed to maximize financial profit, not pub-
lic access or ecosystem health. New Mexico Land Com-
mission Aubrey Dunn wrote in a June 12, 2015 letter to
the State Game Commission that: “State trust land is not
‘public land’ and is not accessible by the general public un-
less permitted by my office.”

Of the 9 million acres of state trust land, most is leased for
grazing or oil and gas development. Hiking, camping, or
hunting on state trust lands requires both a state permit
and permission from whatever private interest is leasing
them—a far cry from the relatively unrestricted access
citizens have to most National Forest and BLM-managed
public lands. In addition, in the years since statehood
New Mexico has sold off 4 million of its original 13 mil-
lion acres of state trust lands to private interests.

Public lands are an incredible democratizing force: ev-
ery U.S. citizen shares ownership of over a million acres
of incredible country, and we have to come together to
collectively manage them, balancing many different per-
spectives and priorities. This shared custody of our public
lands is something that binds us together in time when
many forces are moving us further and further apart.

In my own life, I have been deeply grateful to have the
opportunity to explore New Mexico’s national forests and
BLM-managed lands. My life would be impoverished
without these experiences—and I don’t think I’m the only
one who feels this way. I believe that it is crucial for orga-
nizations like AWF to come together to resist this new dis-
posal era and ensure that this irreplaceable heritage will
not be lost to future generations. Learn more at:
http://www.ourpubliclands.org/about/new-mexico/hunting-fishing

http://www.ourpubliclands.org/about/new-mexico/hunting-fishing

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

Bob Tilley
Kristin Van Fleet
Cameron Weber

Bill Zeedyk

ALBUQUERQUE WILDLIFE FEDERATION, EST. 1914 • THE PINE CONE, SEPTEMBER 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 I
August 14-16........Valles Caldera II
September 11-13...Limestone Canyon, San Mateo Mtns
October 3............Day project on Glorieta Mesa
October 17...........Day project in the Sandia Mountains

SEPTEMBER 11-13, 2015 SERVICE PROJECT: Limestone Canyon

LOCATION: Limestone Canyon, San Mateo Mountains

THE PROJECT: For our final weekend-long restoration project of the
year, AWF will be returning to one of our favorite project sites: Limestone
Canyon in the San Mateo Mountains southwest of Socorro. AWF has orga-
nized restoration projects at this site since 2007, and the results have been
truly gratifying: the streambed has been raised, reconnecting the sporadic
streamflows with their original floodplain and re-wetting a series of mead-
ows. In recent years, a remnant stand of narrow-leaf cottonwoods has even
sprouted new seedlings! This month, we will check on our past work and
continue to add to it. If we’re lucky, we may even see some wildlife, like the
rare spotted owl our project leader Scial photographed in the canyon last
year.

SCHEDULE: Friday, September 11 - Sunday, September 13

GEAR: Bring everything you need for a weekend of camping. For the work,
you’ll want gloves, hat, long sleeves, long pants, sturdy boots, and sunscreen.
Be sure to bring layers and warm clothes.

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, SEPTEMBER 2015

RECAP OF AUGUST 14-16, 2015 RESTORATION SERVICE PROJECT

“Just wanted everyone to know that I visited the Valle Seco project site last week
and everything looks great! The new worm ditches are spreading water per-
fectly across the former wetlands and turning them green again. All the rock
work was nicely done: Zuni bowls, one-rock dams, rock rundowns and the big,
rock layback. The double Zuni bowls were a big challenge but turned out very
well. Nice to work with folks who know what they are doing! My thanks to all
for their time, energy and dedication. Sorry I couldn’t be there with you, but
special thanks to Cameron for relaying my instructions so precisely to all of the
volunteers. Van and Jeff have completed the large earthworks, so there will big
changes in store for all to see and enjoy next year. Barbara Johnson, with Los
Amigos de Valles Caldera, will be touring the area next week with Maryann
McGraw from the New Mexico Environment Department and a representative
from EPA’s wetlands program. They will like what they see!” -Bill Zeedyk

Thanks, Volunteers!
Stephen Bohannon

Peter Callen
Phil Carter

Claire Catlett
Tania Chavez
Van Clothier

Darlene Crane
Jack Crane
Barb Diver
Rich Diver

Linda Doherty
Finley Dordreau

Christian P. Dorko
Kristina G. Fisher

Abe Franklin
Elisa Gagliano

David Jondreau
Rachel Kain

David M. Kennedy
Kaisa Lappalainen
Claire H. Latowsky
Karen Menetrey
Laurie Marnell
Gail Marriner

Isaac Marriner
Nathaniel Marriner

Zoe Marriner
Dick Powell

Sandy Powell
Liz Rose
Bill Rose

Toby Rosenblatt
Michael “Scial” Scialdone

Marilynn Szydlowski
Hamish Thomson

Bob Tilley
Steve Vrooman

Cameron Weber
Glinda Windorf

Emily Wolfe

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

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

UPCOMING EVENTS OF INTEREST

Volunteers Needed! Weed Removal in the Valles Caldera
WEED REMOVAL EVENTS TO BE SCHEDULED BASED ON VOLUNTEER AVAILABILITY
The Valles Caldera National Preserve is seeking volunteers to remove noxious weeds!
The Caldera has hundreds of invasive biennial thistle populations that are beginning
to flower. By removing them, volunteers take seeds out of the system and prevent or
reduce future generations of invasive thistles. The Preserve welcomes individuals as
well as groups looking for service projects to join VCNP staff in invasive thistle eradi-
cation from now until October. This is an amazing opportunity to get outdoors and
explore areas of the beautiful Valles Caldera that most people don’t get to see! Vol-
unteers will need leather work gloves, sturdy shoes, long jeans, long-sleeve shirts,
hat, sunscreen, sunglasses, lots of water/drinks and a lunch. Tools and training pro-
vided. For more information: contact John Swigart at jswigart@vallescaldera.gov or
505-428-7718. Weed removal events will be organized based on volunteers’ sched-
ules. Please let us know when you are available and whether you prefer easy, moderate or difficult terrain.

Seed Harvesting Workshop at Rio Mora National Wildlife Refuge
SATURDAY, SEPTEMBER 19, 2015, 9:00 a.m. - 5:00 p.m.
Join the Rio Mora NWR for a seed harvesting workshop led by Melanie Gisler, Southwest Pro-
gram Director for the Institute for Applied Ecology. During the workshop, budding seed collec-
tors will learn how to build a native seed procurement program. This includes identifying and
locating collectable species (both forbs and grasses), assessing seed maturity, collecting seed
data, vouchering, collection techniques, proper seed handling and storage, and some low-
tech seed cleaning techniques. All seeds collected at Rio Mora will be stored onsite for future
restoration projects. For more information and to sign up: visit www.flvnwr.org or call/email
Joe Zebrowski at 505-425-6008, jpzebrowski@gmail.com.

Celebrate Valle de Oro’s Third Birthday!
SATURDAY, SEPTEMBER 26, 2015, 10:00 a.m. - 3:00 p.m.
VALLE DE ORO NATIONAL WILDLIFE REFUGE, Albuquerque, NM
Valle de Oro’s birthday celebration will include music, kids’ activities, speakers, a photo booth, food trucks, free
cake and giveaways, and information tables from partner nonprofits (including the Albuquerque Wildlife Fed-
eration!). Valle de Oro is also planning to offer several tours: a hay-ride tour, birding with Audubon, a youth-led
birding tour, an interpretive tour of the Camino Real, a photography walk, and lizard/herpetology walks.
More info: http://www.yelp.com/events/albuquerque-valle-de-oro-national-wildlife-refuge-3rd-birthday-party

11th Annual Gila River Festival
SEPTEMBER 24-27, 2015
GILA CONSERVATION COALITION, Silver City
The 11th annual Gila River Festival will include expert-guided field trips, a Gila River kayak trip, a family-orient-
ed puppet parade, a panel led by Jack Loeffler on “Thinking Like a Watershed,” and much more!
For more information: http://www.gilaconservation.org/wp/?page_id=1897

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

mailto:abqwildlifefederation@gmail.com

Water in the Desert: River & Wetland Restoration
SATURDAY, OCTOBER 26 - WEDNESDAY, OCTOBER 30, 2015, Albuquerque, NM

Join CNM for a week in October 2015 for a rich and varied exploration of river, stream, and wetlands restora-
tion projects in New Mexico. Our guides will be refuge managers, an acequia mayordomo, Pueblo representa-
tives, biologists, ecologists, engineers, and public officials. Learn about your water; learn about your environ-
ment; learn about the future of New Mexico.
10/26/15: Hear representatives from Pueblo of Santa Ana, 3-4:30pm, City of Albuquerque Open Space, 4:45-
5:45pm, & Pueblo of Sandia 6-7:30pm discuss riparian restoration.
10/27/15: hear ecologists and refuge managers discuss MidRioGrandeBosque, 3-4:30pm, Bosque del Apache,
4:45-5:45pm, & Valle de Oro, 6-7:30pm riparian restoration.
10/28/15: hear Sevilleta biologist 3-4:30pm, and Pueblo of Santa Clara representative 4:45-5:45pm, and
other speakers 6-7:30pm discuss their restoration activities
10/29/15: Two biologists will discuss Silvery Minnows 3-4:30pm, US Army Corps of Engineers projects will be
presented 4:45-5:45pm, & the New Mexico Acequias presentation 6-7:30pm
10/30/15 (8AM-6PM): Tour restoration sites along the Rio Grande

For more information: https://www.facebook.com/events/1078746812152892/

Register for this year’s Quivira Coalition Conference
The Next Wave: Cultivating Abundance
WEDNESDAY, NOVEMBER 11 - FRIDAY, NOVEMBER 13, 2015, Albuquerque, NM

Plentiful, ample, bountiful, generous, fertile, rich, replete - these are words that describe both the attitude
and the goals of the next wave of agrarians. In this conference, we will hear from ranchers, farmers, scien-
tists, activists and others who are leading the next wave. We’ll look down the road with them and share their
thoughts on how to flourish amidst the emerging conditions and challenges of the twenty-first century. This
conference does sell out so please purchase your tickets soon! Speakers include Paul Hawken, Christine Jones,
Scott Black, Breece Robertson and many more.

Conference Website: http://quiviracoalition.org/2015_Quivira_Conference/

Participate in Next Year’s Tamarisk Coalition Conference
FEBRUARY 9-11, 2016, Grand Junction, CO

Despite its name, the Tamarisk Coalition is not just about tamarisk! The group’s 2016 Conference will be held
February 9-11, 2016 at Colorado Mesa University in Grand Junction, CO. Anyone interested in sharing their
work on topics in the riparian restoration field are encouraged to submit an abstract for an oral and/or poster
presentation. Please refer to the Call for Abstracts flyer for more details. Deadline to submit is October 1, 2015.

Click here to view the 2016 Conference page:
http://www.tamariskcoalition.org/about-us/events/2016-conference-submit-your-abstracts

Click here to view the call for abstracts flyer:
http://www.tamariskcoalition.org/sites/default/files/files/Call%20for%20Abstracts(1).pdf

Contact Cara at Ckukuraitis@tamariskcoalition.org with any questions.

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

UPCOMING CONFERENCES OF INTEREST

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

