
THE PINE CONE
Official Newsletter of the Albuquerque Wildlife Federation

September 2017

This month, AWF will return to Limestone Canyon,
which was the site of the first restoration project I at-
tended with the group back in 2009.

One of my favorite things about AWF’s approach is that
we revisit many of the same locations year after year. As
we return to these “legacy sites,” volunteers get to see
the impact of their work on the ground, and it is often
an inspiring experience.

When we first began working at Limestone Canyon a
decade ago, we noticed a old grove of narrowleaf cot-
tonwood trees, reminders of a time when the canyon
had been wetter. After several years of building rock
structures to raise the streambed and help water infil-
trate into the meadows, the cottonwoods sent up new
runners: young trees began appearing in the meadow.
We built small exclosures to protect them from over-
grazing, and this year we will get to check on how our
new cottonwoods are doing. Meanwhile, the deep pools
in Limestone Creek are holding enough water that they
soon may be able to support frogs.

Similarly impressive transformations have resulted
from AWF’s work in Cebolla Canyon over the past 16
years. The wetland below Cebolla Spring has grown
from 7 acres to more than 40, and many migratory

birds have returned to the site. Deep in the gullies that
have drained the wet meadows, water is being retained
and bulrushes and other lush grasses are coming back.
We will be returning to Cebolla at the end of this month
to continue our work there.

As AWF volunteers work together to repair damaged
habitats, we also build community with one another.
It isn’t often that groups of people of various ages and
backgrounds come together, disconnect from their
screens, and spend hours working collaboratively to-
ward a larger common goal. This experience, like that
of seeing a landscape come back to life, is fulfilling and
uplifting – and a lot of fun.

It sometimes feels like the environmental news is all
bad. But one of the best ways to feel better about the
world is to participate in practical, on-the-ground res-
toration work alongside other caring people. Come join
us and see for yourself the difference we can make.

Planting Roots, Growing Community

Inside this Issue:
September Educational Speaker....................pg 2

September Restoration Projects....................pg 3

Recap of August Projects...............................pg 5

Events of Interest...pg 7

Membership Form.......................................pg 10

Kristina G. Fish er
AWF President

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

Thursday, September 14, 2017, 7:30 pm
Albuquerque Friends Meeting House
1600 5th Street Northwest

Topic: Restoring New Mexico’s Riparian Habitats
Malia will talk with us about her work improving riparian wildlife habitat
in New Mexico, particularly in very heavily managed environments (such
as reservoir deltas, like the one at Elephant Butte Lake) or in the aftermath
of projects to remove non-native riparian trees (tamarisk, Siberian elm,
Russian olive) that are used by wildlife species. Malia will also share in-
formation about three riparian/wetland enhancement projects she is cur-
rently working on: one in Mills Canyon along the Canadian River, one
in the Jemez/Nacimiento Mountains near Cuba, NM, and one along the
Mimbres River in southwestern New Mexico.

Speaker Bio: Malia Volke
Malia Volke is the Aquatic and Riparian Habitat Specialist for the New
Mexico Department of Game and Fish. She provides technical guidance
concerning the management, enhancement, research, restoration, and
conservation of aquatic/riparian/wetland resources throughout the state.
Malia routinely consults with other state and federal agencies, local gov-
ernments, communities, private organizations, and non-governmental or-
ganizations regarding these aquatic resources. Malia received a Ph.D. in
Ecology from South Dakota State University and a B.S. in Ecology from
the University of Idaho. Her doctoral research focused on cottonwood for-
est dynamics on reservoir deltas along the Missouri River.

Malia recently produced a new handbook for Habitat Restoration and
Management of Native and Non-native Trees in Southwestern Riparian Eco-
systems. This Handbook addresses wildlife use of non-native riparian hab-
itats, including tamarisk, Russian olive, and Siberian elm. It also provides
recommendations for restoration of riparian habitats following chemical,
mechanical, and/or biological control of non-native trees. This handbook
is available at: http://www.wildlife.state.nm.us/conservation/habitat-in-
formation/habitat-handbook/ along with other guidelines for minimizing
impacts of specific land use practices on wildlife and wildlife habitats.

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.

SEPTEMBER 14, 2017 MEETING: Malia Volke

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, SEPTEMBER 2017

2017 SERVICE PROJECTS CALENDAR

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

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

Sept 29-Oct 1..........Cebolla Canyon near Grants, NM

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

SEPTEMBER 8-10, 2017 SERVICE PROJECT: Limestone Canyon

LOCATION: Limestone Canyon, San Mateo Mountains

THE PROJECT: This year will mark a decade of AWF volunteer projects at
lovely Limestone Canyon in the San Mateo Mountains, southwest of Mag-
dalena. Our efforts to slow the water and allow it to wet the valley bottom
have dramatically changed the canyon, and one result has been that ancient
cottonwood trees recently began sending up new shoots. Our work this year
will focus on building more rock structures to raise the streambed and con-
tinue rewetting the meadows.

SCHEDULE:
Friday, September 8 - Meet at campsite. Dinner on your own.

Saturday, September 9 - Breakfast burritos and coffee/tea provided by AWF.
Safety talk, project overview, and begin work on project. Lunch on your
own; potluck dinner with burgers provided by AWF. Campfire/socializing.

Sunday, September 10 - Breakfast on your own (leftovers often available).
Short work day for those who can stay until noon; leave as you need to.

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, warm clothes, and plenty of water.

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 2017

SEPT 29-OCT 1, 2017 SERVICE PROJECT: Cebolla Canyon

LOCATION: Cebolla Canyon in the El Malpais National Conservation
Area, south of Grants, NM

THE PROJECT: We had planned to spend the final weekend of April
working in Cebolla Canyon, but a major rain and snow storm forced us
to cancel. We are pleased to be able to reschedule this project and return
to one of AWF’s longtime legacy sites. Volunteers have worked to improve
habitat below Cebolla Spring for the past sixteen years. Our work this time
will focus on hand-building rock structures to restore and expand a spring-
fed wetland as part of a comprehensive ecosystem restoration effort.

SCHEDULE:
Friday, September 29 - Meet at campsite. Dinner on your own.

Saturday, September 30 - Breakfast burritos and coffee/tea provided by
AWF. Safety talk, project overview, and begin work on project. Lunch on
your own; potluck dinner with burgers provided by AWF. Campfire/so-
cializing.

Sunday, October 1 - Breakfast on your own (leftovers often available).
Short work day for those who can stay until noon; leave as you need to.

GEAR: Bring everything you need for a weekend of camping, including
warm clothes for the chilly evenings. For the work, don’t forget gloves, hat,
long sleeves, long pants, sturdy boots, sunglasses, and sunscreen.

FOOD: AWF will provide breakfast burritos on Saturday morning and
bison or veggie burgers on Saturday evening. Please bring something to
share for the Saturday potluck dinner, along with your own lunches, Fri-
day dinner, and Sunday breakfast. Plenty of water is also essential!

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 2017

RECAP OF AUGUST 11-13, 2017 RESTORATION SERVICE PROJECT

This marked AWF’s fifth workshop partnering with Los Amigos de Valles
Caldera in the Sulphur Creek area, and it has been exciting to see the re-
sults of our work. In past years, volunteers dug small “worm ditches” to
redirect water back onto meadows, and the wetland acreage has increased
dramatically.

This year, about 40 volunteers turned out to build a series of one-rock
dams, media lunas, and Zuni bowls in the Sulphur Creek drainage. We had
great weather, waking to mist and a “fogbow” and then enjoying mostly
clear skies for the work day and evening potluck. (Thanks to Defenders of
Wildlife for providing lunch!)

It was wonderful to welcome several first-time volunteers and begin teach-
ing them about the different structures and how they will function on the
landscape. The work done by volunteers gathering and placing rocks into
these hand-built structures provides the match for a federal grant that will
support larger scale restoration work in the Preserve. We look forward to
returning to the Valles Caldera next summer.

Thanks, Volunteers!
Stephen Ausherman

Glen Banks
Carly Beneke
Tom Beneke

Shawn Blaisdell
Stephen Bohannon

Brent Bonwell
Karly Bonwell
Doug Brunson
Susan Brunson

Phil Carter
Jim Counce
Michael Dax
Chuck Eggers

Kristina G. Fisher
Roderick Flores

Eli Garduño
Jessica Garduño
Peggy Gautier
Pete Haraden

Brian High
Jacob High

Laurie Marnell
Cathy McManus

Luke McNally
Karen Menetrey

Peter O’Brien
Alex Rice

Janet Rolsma
Toby Rosenblatt
Donald Salvesen

Michael “Scial” Scialdone
Marilynn Szydlowski

Dickon Tarley
Hamish Thomson

Bob Tilley
Kristin Van Fleet

Nina Wells
Bill Zeedyk

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

RECAP OF AUGUST 18-20, 2017 RESTORATION SERVICE PROJECT

This project continued our work in partnership with our friends at Amigos
Bravos in the Midnight Meadows area of the Carson National Forest. Our
primary task was to repair and expand large exclosures that keep cattle out
of the sensitive streambed.

The Midnight Meadows area is one of several “wetland gems” identified by
Amigos Bravos as playing key roles in protecting water quality and stream-
flow of the larger rivers down below. The difference between the raw, erod-
ed streambanks outside the exlcosure and the much healthier vegetation
inside show what an important difference our work is making. In addition,
a few volunteers continued a survey of the area so that planning can begin
for larger restoration projects in future years.

As always, we enjoyed delicious meals (thanks to Scial and potluck contrib-
utors) and stunning night skies. And congratulations to Shannon Romeling
and Lucas Nykamp, who got engaged the first night of the project!

Thanks, Volunteers!
Braden Belliveau

Wendy Brown
Phil Carter

Rachel Conn
Silas Conn

Maddy Covich
Lucas Curry

Angela Fernandez
Kristina G. Fisher

Bill Gaydosh
Karen Gaydosh

Jamie Head
Abbigale Lyman

Dennis Muirhead
Glenda Muirhead
Juniper Nykamp
Lucas Nykamp
Don Redondo

Shannon Romeling
Toby Rosenblatt

Hamish Thomson
Cameron Weber

UPCOMING EVENTS OF INTEREST

Sierra Club Wildlife Talk
WEDNESDAY, SEPTEMBER 6, 2017, 6:00-8:00 p.m.
Unitarian Universalist Church, 107 W. Barcelona Road, Santa Fe
Speakers will address the issues of protecting and restoring New Mexico’s unique na-
tive wildlife and wild lands, and vital aquatic life such as the otter. Presenters: Virginia
Seamster, PhD, Share with Wildlife/BISON-M Coordinator, New Mexico Department
of Game and Fish, Mellissa Savage, PhD, UCLA forest ecologist and member of the
IUCN Otter Group. For more info: http://newmexicoclimateaction.org/event/sierra-club-fall-talk-series/

Commonweal Conservancy Trail Building Workshop in the Galisteo Basin
SATURDAY, SEPTEMBER 16, 2017, 8:30 a.m.-1:30 p.m.
During this morning workshop co-sponsored by REI, volunteers will learn about sustainable trail building tech-
niques that they will then employ to construct a half-mile-long, multi-use trail that is being re-routed due to
erosion caused by an advancing arroyo and heavy trail use. For more info:
https://www.rei.com/events/volunteer-trail-building-workshop-at-galisteo-basin-preserve/lamy/182328

NM Game & Fish Department Youth Hunter Education Camp
SEPTEMBER 15-17, 2017
The New Mexico Department of Game and Fish is offering a special hunter education camp where young peo-
ple can receive hands-on training and earn their hunter education certification free of charge. The camp is
open to youths ages 10 to 18 who are accompanied by a responsible adult. It will be conducted the weekend of
Sept. 15-17 at Camp Thunderbird in the Gila National Forest. Lodging and meals are free and all equipment is
provided. For more information and to register: http://www.wildlife.state.nm.us/education/hunter-education

Sky Island Alliance Planting for Pollinators at the Gila Cliff Dwellings
SEPTEMBER 21-24, 2017
Help the Sky Island Alliance stabilize a recently burned hillside near the Gila Cliff
Dwellings National Monument near Silver City, NM by planting vegetation that is
beneficial to native pollinators. For more information:
https://skyislandalliance.givezooks.com/events/september-pollinator-planting-at-gila-cliff-dwellings-n

13th Annual Gila River Festival
SEPTEMBER 21-24, 2017
GILA CONSERVATION COALITION, Silver City
The 12th Annual Gila River Festival will explore the bountiful native foods, plants, and

medicines found throughout the Gila River watershed. The Festival will feature presentations and hands-on
activities designed to foster a deeper intimacy with the Gila River, including river outings, field trips, workshops,
storytelling, cooking, and foraging.

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

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

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

EVENTS CONTINUED:

Quivira Coalition Land Health Workshop at DeHaven Ranch
SEPTEMBER 29-30, 2017
Come out to the beautiful Dehaven Ranch in Northeastern New Mexico and
learn several techniques for erosion control and land rehabilitation, while
camping and getting amazing meals cooked for you. DeHaven Ranch is a place
where several unique aquatic, riparian, and dry upland habitats converge in
the Canadian River Watershed. http://dehavenpreserve.com/
The weekend will include a ranch tour, learning to read the landscape, discussions of erosion control and
rehabilitation techniques, seed ball preparation, and hands on learning of one rock dams, zuni bowls and log
terracing. For more info: https://www.eventbrite.com/e/quivira-land-health-workshop-tickets-37433809532

Monarch Tagging at Bosque del Apache Wildlife Refuge
SATURDAY, SEPTEMBER 30, 2017, 8:00 a.m.-11:00 a.m.
Help the Bosque del Apache learn more about monarch butterfly migration! Join
them to catch and tag butterflies at the “Crane Ponds” along Highway 1, 3.3 miles
north of the Visitor Center. Nets and tags will be provided. For more information:
https://www.facebook.com/events/165451497357773

Celebrate Valle de Oro’s 5th Birthday!
SATURDAY, SEPTEMBER 30, 2017, 10:00 a.m-2:00 p.m.
VALLE DE ORO NATIONAL WILDLIFE REFUGE
Come out and celebrate the 5th birthday of Valle de Oro National
Wildlife Refuge. There will be food trucks, music, free cake, and
tours of the refuge, along with informational booths from lots of
cool groups.

Playa Lakes Joint Venture -
ConocoPhillips Grant

Wolf Creek Riparian and Wetland Restoration Project

Help restore Wolf Creek Wetlands for birds, other wildlife and watershed
health. Get hands-on training in the construction of one-rock dams and other
restoration structures. This project was designed by Bill Zeedyk who will be
on site to provide instruction two of the days.

The project will take place at the Fort Union Ranch (next to Fort Union
National Monument).

From Las Vegas: Take I-25 North to exit 366 onto NM-161 to Fort Union
National Monument. Travel 6 miles and then turn left at the Fort Union Ranch
sign (on the left). Look for the Marshall House sign on the right indicating a
left turn. Drive about 2 miles on dirt road and keep an eye out for parked
vehicles on right side of road.

What to Bring:
• Work gloves
• Boots (rubber boots helpful)
• Bug Spray
• Sunscreen
• Lunch
• Water bottle (water will be available on site)

*Some snacks will be provided

www.hermitspeakwatersheds.org
HPWA is a 501(c)(3) non-profi t organization

9:00 AM- 3:00 PM Work Days:
1. September 16, 2017 (Jeremiah

Martin will be instructor)
2. October 14, 2017 (Bill Zeedyk will be

instructor)
3. October 21, 2017 (Bill Zeedyk will be

instructor)

For more information, contact Lea Knutson (505) 425-5514

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

