

GreenFireReport

WINTER 2013

25 years

A publication of the New Mexico Environmental Law Center, a non-profit, public interest law firm dedicated to protecting New Mexico's environment and communities.

nmelc.org

Martinez Administration Continues Attacks

Copper Rule Latest Target

If you live near a dairy, a dry cleaner, or a gas station (to name a few types of facilities that pollute groundwater), what is happening today in the Copper Rule case may impact your community tomorrow.

The Copper Rule was intended to help protect water beneath open-pit copper mines. Over eight months in 2012, draft language was hammered out by a working group comprised of regulators, representatives from the state's copper companies (primarily Freeport McMoRan, the largest publicly-traded copper company in the world) and advocates for the public interest, including our own Staff Attorney Bruce Frederick. The draft included

concessions to the mining industry but also preserved critical, hard-won protections for groundwater.

Then the political appointees got their hands on it.

Ignoring the recommendations of their own technical staff, upper-level managers at the New Mexico Environment Department (NMED) revamped the draft Copper Rule to reflect comments made by

[continued on pg 2]

contents

Case Updates: pages 1-3

Development News: pages 4-7

Green Business Partners: page 4, 8

Second Major Victory in Water Grab Case

Law Center leads way to court victory: Judge affirms no permit for San Augustin Ranch, LLC

With the help of our members and donors, we've been winning the fight against a massive water grab in beautiful west-central New Mexico!

Our second major victory came on November 15, 2012, when a state district court judge upheld a decision to deny a 54,000 acre-feet appropriation by the Augustin Plains Ranch. The ruling affirms the State Engineer's decision in April 2012 to deny the Ranch's application.

Under the Western water system, big appropriations are legal – but the applicant must show, among other things, that it has an actual use for all of the water it seeks and that the water will be used in a timely manner. In spite of these requirements, the Ranch offered no specific plans in its application for what it would do with 17.5 billion gallons per year.

Since 2008, the Law Center has provided free representation to more than 80 families in Catron and Socorro Counties in this case. But the outcome of this case would be felt far beyond Catron County: approval of the Ranch's proposal would open the door to wide-scale water speculation throughout New Mexico.

In January, the Ranch appealed the decision. Yet in our arid state, the story is far from over even if the Ranch's appeal is unsuccessful. The Albuquerque *Journal* reports that D.L. Sanders, lead attorney for the State Engineer, has urged the Ranch to submit a new application, stating, "We're in favor of promoting innovative ideas like this."

As a supporter of the Law Center, you ensure that we can continue to fight speculation in water and promote equitable access and use of water for all of us who depend upon New Mexico's water.

The Augustin Plains water grab is one of the cases highlighted in our new short film, A Big Damn Deal. Check it out at nmelc.org.

[Martinez Administration, continued from page 1]

Big Copper. "This draft, which purports to be a statewide regulation to prevent water pollution," wrote Frederick in a scathing letter to agency Secretary David Martin, "is now specifically designed to accommodate Freeport McMoRan's desire to pollute groundwater..."

Should the copper industry receive such a regulatory gift from the Martinez Administration, we anticipate that other industries will line up for similar treatment.

"The interests of protecting public health and safety and our state's natural resources appear to have been overridden by the one company with the most to gain from revising these regulations."

—Letter to Secretary Martin

The pro-pollution Copper Rule language went to the Water Quality Control Commission in November 2012 for consideration. In December, the Law Center and its co-counsel, Tracy Hughes, of High Desert Energy + Environment Law Partners asked the Commission to dismiss the petition on the grounds that the Rule would violate the state's Water Quality Act.

You can see Bruce Frederick's letter, along with our case documents at nmelc.org. We represent the Gila Resources Information Project, Amigos Bravos, and Turner Enterprises in this case.

© photo courtesy of Lighthawk

Want to dig deeper into our cases? Find out more at nmelc.org.

Uranium: In January, Uranium Resources, Inc. had to conduct a "reverse stock split" so that its stock wouldn't be delisted from the NASDAQ due to its low price.

Dairy: Groundwater beneath 57% of New Mexico's dairies is already contaminated.

Administrative: Governor Martinez's administration has attacked regulations (existing and pending) meant to protect water quality, air quality, and energy conservation.

Oil & Gas: NM has more than 100,000 oil and gas wells (active and abandoned) with less than 100 State inspectors to regulate them.

Navajo Mining Ban Under Threat:

Uranium Resources (formerly Hydro Resources) has hired former Navajo Nation President Albert Hale to lobby for the repeal of the Navajo Nation's ban on uranium mining and milling. Hale served as President of the Navajo Nation from 1994-1998, when he was forced to step down after his indictment on dozens of federal charges. The Law Center is working with ENDAUM to defend this landmark law.

Historic Settlement:

The Navajo Nation and mining company Uranium Resources inked a historic deal in 2012, settling a case in which tribal police cited the company for trespass (the company must cross a strip of tribal land in order to access its private property.) The deal calls for the company to remediate Cold War-era waste at its first proposed minesite before it can begin mining. With the Law Center at its side, the Eastern Navajo Diné Against Uranium Mining (ENDAUM) will be an ardent advocate for effective reclamation in those efforts.

◀ The Chino copper mine near Silver City is the nation's 4th largest open-pit mine. A weak Copper Rule is being advocated by its owner, Freeport McMoRan.

2 Mount Taylor Mine Goes to Court:

The Cold War-era Mount Taylor Mine won its fourth mining permit renewal in 2012. The Law Center and its clients, the Multicultural Alliance for a Safe Environment and Amigos Bravos, argued that the State should require the uranium mine, shuttered since 1990, to begin reclamation in order to mitigate ongoing contamination. Now we are in district court, arguing that the state Mining and Minerals Division shut the public out of the permit hearing process. We've already won one victory to date: our efforts pressured the agency to require the mining company to update its financial assurance and closeout plan for the first time in nearly 15 years.

© Photo by Rod Ventura

Dairy Update:

For the third time in three years, we are at work to protect groundwater from factory farm waste. The dairy industry has petitioned the Water Quality Control Commission to weaken several provisions in New Mexico's new dairy groundwater regulations. Unfortunately for our water supplies, the Commission is circumventing several laws by considering the petition. The hearing begins in July.

© Photo by Juana Colón

Oil & Gas Pit Rule:

Since 2008, the Law Center has defended the Pit Rule – regulations that protect water from toxic oil and gas drilling wastes. For the past year, we have represented the Oil and Gas Accountability Project in a public hearing process before the Oil Conservation Commission, whose Martinez appointees were sympathetic to industry. In February, the Commission adopted four key industry amendments with some modifications. We anticipate that we will appeal its decision.

© Photo by Juana Colón

2013 Legislative Session:

For its 25th time, the Law Center is defending New Mexico's environment and communities during the state legislative session. With a 60-day session in progress, we're up to our necks in late nights and long hearings as we work to convince legislators that water quality, public health, and civic participation are issues they should support.

Who is Making Decisions for Our Environment?

With your support, the Law Center is opposing many of the decisions made by Governor Martinez's appointees – especially those who have potential biases in favor of policies that would benefit clients of their current or former employers. Some of the conflicts we are challenging:

RYAN FLYNN, ESQ. Prior to heading the legal department at the New Mexico Environment Department, Mr. Flynn worked as an Associate Attorney for the Modrall Sperling law firm. The Modrall firm represents Freeport McMoRan (and its predecessor Phelps Dodge). For years, its attorneys have argued strenuously, albeit unsuccessfully, to undermine the Water Quality Act at the Tyrone, Chino and Cobre copper mines.

ELIZABETH RYAN, ESQ. Ms. Ryan is a Martinez appointee to the Environmental Improvement Board. In 2011, she was hired by Beatty & Wozniak, a law firm that represents major oil and gas companies. Shortly thereafter, Ms. Ryan voted to kill the State's new greenhouse gas limits, which were opposed by the oil & gas industry.

ROBERT BALCH, PH.D. Before joining the Oil Conservation Commission, Dr. Balch told members of the oil and gas industry, "The new [Pit Rule] makes it harder for you to operate, makes wells more costly...I hope we can form a dialogue that will genuinely improve the situation." Commissioner Balch voted to adopt amendments that would gut the Pit Rule.

Thank You Green Business Partners!

For more information, please contact Elizabeth Lee at elee@nmelc.org.

2013 New Mexico Environmental Law Center
Green Business Partner

Board of Directors

Stuart Bluestone, *President, Santa Fe*
Frank Sanchez, *Vice-President, Roswell*
Eileen Gauna, *Secretary, Albuquerque*
Harry Browne, *Treasurer, Silver City*
Myron Armijo, *Santa Ana Pueblo*
Diana Bustamante, *La Mesa*
Michael Casaus, *Albuquerque*
Susanne Hoffman-Dooley, *Santa Fe*
Donna House, *Alcalde*
Renee Ingold, *Cerrillos*
A.Paul Mitchell, *Las Cruces*
Leona Morgan, *Albuquerque*
Kitty Richards, *Albuquerque*

Staff

Jonathan M. Block, *Staff Attorney*
Juana Colón, *Communications Officer*
Bruce Frederick, *Staff Attorney*
Eric Jantz, *Staff Attorney*
Shelbie Knox, *Development Officer*
Douglas Meiklejohn, *Executive Director*
Yana Merrill, *Director of Finance & Admin*
Elizabeth Lee, *Director of Philanthropy*

A Big Damn Deal:

The New Mexico Environmental Law Center kicks off the celebration of its 25th Anniversary with the short original film "A Big Damn Deal," created by Emmy-award winning filmmaker Debra Anderson (director and producer of the documentary "Split Estate"). When you watch it, you'll catch a glimpse of a few of the compelling stories from the communities where we work. Find it at nmelc.org/25years.

We were thrilled to present Marcy Leavitt with the Karl Souder Water Protection Award in December. It was a bittersweet moment in which we also noted the loss of Karl's father, Arnold Souder, who passed away earlier in the week.

(Left: Karl's daughter Emily Souder and widow Jennifer Pruett make the presentation to Marcy.)

Twenty-fifth Anniversary Kick-off

It is my pleasure to welcome new staff member Elizabeth Lee to the Law Center. Elizabeth (who also answers to Liz) holds the title of Director of Philanthropy, filling the position left vacant by the passing of Sebia Hawkins last year. Elizabeth has spent more than 30 years in the communications field (including stints in advertising and journalism) covering diverse activities, organizations, and cultures. One of her main areas of focus was the nexus of environment, population and women's health issues.

Elizabeth moved to Santa Fe from Washington, DC in 1995, and has spent the past nine years dedicated to nonprofit fundraising. She earned her certification as a Certified Fundraising Executive in 2012.

Prior to joining the Law Center, Liz was the Prospect Research and Management Associate at the School for Advanced Research in Santa Fe. Previous to that she served as Director of Development for Las Cumbres Community Services, a social services agency serving northern New Mexico.

Elizabeth has traveled to and worked in many different countries, including Madagascar, Morocco, Bolivia, Brazil, Jordan, Thailand, and Nepal. She has a deep love of the natural world, and before having her two children, she spent many hours outdoors hiking, biking and climbing.

She looks forward to getting to know you. If you have any questions for her, or would just like to say hello, please email her at elee@nmelc.org, or give her a call at (505) 989-9022, extension 27.

Yours truly,
Doug Meiklejohn
Executive Director

Thank you to our honorary benefit committee: U.S. Senator Tom Udall and Mrs. Jill Cooper, N.M. Representative Antonio Lujan, Gay Dillingham and Andrew Ungerleider, Tony Abeyta, Sadaf Cameron, Bernard and Melinda Ewell, Jim and Suzanne Gollin, Kimi Ginoza Green, Lynda Taylor and Robert Haspel, Jennifer Marshall, Michelle Mosser, and Katie Zemlick.

NMELC Board President Stuart Bluestone introduces Mrs. Jill Cooper-Udall

Host Gay Dillingham kicks off the festivities and Doug with Communications Officer, Juana Colón (right).

© photo courtesy of Jamie Douglass

We'll be auctioning off Dan Godfrey's beautiful original oil painting *El Sendero* later this year. If you would like to contribute goods or services to our auction, please contact Elizabeth Lee at elee@nmelc.org, or call (505) 989-9022; find more of Dan's work at dangodfrey.com.

Thanks to Southwest Seminars for the best lecture series yet! We're grateful for ten wonderful years of Mother Earth, Father Sky: *Perspectives on the Environment and the West* in our honor. **And special thanks to lecturer Kirt Kempter** for the donation of his beautiful photo canvases for our benefit!

IN MEMORIAM

Client, Board member and friend David Henderson passed away in August.

David served on the Law Center's Board of Directors for 23 years, bringing to us his knowledge and passion as one of New Mexico's most ardent conservationists. We remember not only his sage counsel, but the infectious laughter that he shared with us. David is greatly missed.

Thank You

The New Mexico Environmental Law Center

Green Business Partners

A-I Self Storage
Margo Cutler, LTD., Real Estate
Dunbar Stained Glass
Dan Godfrey Studios
Grace Communications, inc.
HurleyMedia
Ink Well Productions
KESHI, the Zuni Connection
Guy LeSage at First Affirmative
Financial Network
Mad Potter
Marshall Plan
New Mexico Green
Chamber of Commerce
Resources for Change
Southwest Seminars
Verve Gallery of Photography

Institutional Funders

Jonathan & Kathleen Altman Foundation
Angelica Foundation
The Atlantic Philanthropies
Director/Employee
Designated Gift Fund
Bluestone Charitable Trust
Brindle Foundation
Caprock Fund of Tides Fdn., on the recommendation of Ms. Kappy Wells
EMA Foundation
James M. Ewell
Charitable Trust
Nancy and Thomas Florsheim Family Foundation
Impact Fund
Charlotte L. Kiser
Charitable Trust
The Max and Anna
Levinson Foundation
Lannan Foundation
Livingry Foundation

The Kresge Foundation
McCune Charitable Foundation
New Cycle Foundation
Robert Haspel and Lynda Taylor Fund, New Mexico
Community Foundation
Richard and Rachel Fund,
New Mexico Community Fdn.
Connie Robinson Fund, New Mexico Community Fdn.
Mumford Family Foundation
New Society Fund
New-Land Foundation
Oppenheimer Brothers Fdn.
Harold and Norma Brown
Fund for the Environment,
Santa Fe Community Fdn.
Philip and Quarrier Cook,
Santa Fe Community Fdn.
Just Woke Up Fund,
Santa Fe Community Fdn.
William and Salome
Scanlan Foundation
Solidago Foundation
The Sulica Fund
Thaw Charitable Trust
Thornburg Foundation

Individual Donors

Anonymous
Carol and Thomas Ageson
Rick and Kathy Abeles
Mercedes M. Agogino, Ph.D.
Ann Alexander, M.D. and
Richard Khanlian
Charmay Allred
Charles and Martha Alman
Arden and Heather Anderson
Neal Apple and Vicki Allen
Amber Archer
Joni Arends
Su Anne Armstrong and
Ted Hopkins

Ann Griffith Ash
William and Julia Ashbey
Reid Bandeen and Vickie Peck
Janice Bandrofchak and
J. Cleveland Sharp
Rutgers and Leslie Barclay
Paul Bardacke and Lisa Enfield
Susan Bardes
Avelina Bardwell, M.D.
Barbara Bastle
Mike Batte and Wanda Kile
Ann Hardy Batum
Paul Bauer
Anne E. Beckett
Susan Bell
Reed and Melinda Benson
Jean L. Bergeron
Amy Bertelli
Crawford Best
Paul and Ellen Biderman
Garland Bills
Sallie Bingham
Susan Binneweg and
Owen Jones
Fred and Daryl Black
Joyce Blalock
Jonathan Block and
Kathy Glaser-Block
Thomas Blog
Stuart M. Bluestone, Esq.
Elspeth G. Bobbs
Michele Boccia and
Lewis Sawatzky
Karen Bonime and
Richard Weiner
Connor Boyle
Richard Boyle and Anne Cooper
Terry Brewer
William and Margaret Briney
Don and Joan Brooks
Jan Brooks
Murray and Cindy Brott
Michael Browde
Carol and John Brown
Joan Brown, osf and
Marlene Perrotte, rsm
Abbe Springs Ranches HOA
Donald and Lynda Brown
Harry Browne
David Brugge, Ph.D.
J & M Buchholz
Sandy Buffett
David and Hannah Burling
Mary Ellen Burns-Gonzales
Virginia Burris
Jay Bush and Peggy Rudberg
Diana Bustamante, Ph.D.
Helen Cahn

Lissa Callirhoe
Christopher Calvert
Joyce Carden
Lawrence Carreon
Caroline Carville
Michael Casaus
John Catron
Mr. and Mrs. Thomas B. Catron
Rod Chambers
Sherryl Chandley-Brown
and Gene Brown
Susan Chappell, Esq.
Wendy Chase
Barbara Chatterjee
Peter and Elizabeth Chestnut
Kathleen and Hugh Church
Cecilia Clark
Lucy and Charles Cloyes
Camille Coates
A.T. and Cinda Cole
Kenneth Alan Collins
Juana Colón
Carol Condie
Sara Creekmore and
David Durham
Dianne C. Cress and
Jon B. McCorkell
Theo Crevenna
Michael and Jennie Crews
David Crocker
Irwin D. and Florence Cromwell
Bill and Liz Crosman
Nancy Dahl
Alice Darilek
Nancy and Joe Day
Michael and Sheryl DeGenring
Anita Deming
Elaine Diers
Gay Dillingham and
Andrew Ungerleider
David Doezeema, M.D.
Phyllis Dolhinow
Shannon Donahue
David and Rebecca Donohue
Kevin Doyle
John and Lucy Draper
Bruce Driver
Ellen and Bill Dupuy
Mary Dykton
E. J. Evangelos
Bernard and Melinda Ewell
Allison Muller Fabara
James Faris
Roy L. Farr
Stuart Feen and
Carol Sonnenschein
Maria Fellin
Martha Fielding and Robert Felt
Kristina Fisher

Barbara Fix
Marilyn Forbes
Richard and Karen Ford
Wallace and Valerie Ford
David Fowler and Polly Brown
Bruce Frederick
Martha Anne Freeman
Suzanne Fuqua and
Wilson Good
Faith Garfield
Eileen Gauna
Nicholas Gentry
Sheila Gershen
Alexis and Marshall Girard
Dan Godfrey
Marvin J. Godner
Joel Goldfrank
Don and Lorraine L. Goldman
Byron Goldstein
Carol Goodman
Steven Goodman
Eda Gordon
Tom Gorman
Joel and Cherrin Green
Kimi Ginoza Green
Claire Greensfelder
George Greer, M.D. and
Requa Tolbert
Gila Tree Thinner
Sharon Gross
David Grusin and Nan Newton
J.G. Guffy
Jana Gunnell, M.D., MPH
Hachette Book Group
Barbara Hadley
Peter Hagen and
Lindsay Faulkner Hagen
Jacquelyn Hall
Carol A. Haller
Wendell and Harriett Harris
Richard and Anna Harrison
Jonathan E. Hartshorne
Don and Cheryl Hastings
Karen and Jim Havlena
Karen Heldmeyer, Ph.D.
Juliana Henderson
Frank Herdman and Alice Temple
Ann and Jerry Hicks
Richard Hind
Sara Hiner
Paula Mays Hodges
Eric Hofstetter
Matilde Holzwarth and
Lloyd Barr
Elizabeth Hoobler
Ches Hortenstine and
Allison Dellinger
Donna House
Tim Hunter

thanks its supporters for making our work possible. The following contributions were made between April 1–December 31, 2012.
 If you have any questions about your listing, please contact Shelbie Knox at shelbie@nmelc.org, or call (505) 989-9022 ext. 29.

Don Hyde	Andrew Lustig	Ray and Carol Pittman	Bradley and Jonny Skinner	Karin Marie Winn
Tova Indritz	Ouida MacGregor	Dale Pontius and Bonnie Jacobs	Vera Snyder	Ed and Marilyn Winter-Tamkin
Renee Ingold	Eileen Mandel	Nicholas Potter	Eileen Souder	Patricia Wood
Patricia Jahoda	Claire Mandeville	Carol and George Price	John J. Sparacio	T & E Incorporated
Mary Jebson	Gayle Manges	V.B. and Rini Price	Beverley Spears and	Peter and Maureen Wurzbarger
Amy Jenkins	Mario Manzo	Jennifer Pruett and	Philip Crump	Arlene Zarembka
Thomas and Carlyn Jervis	Edward Marinsek	Kennan Girdner	Hugo Steensma	Katie Zemlick and Rand Levitt
Stephen Jett	Jennifer B. Marshall	Sheila Pugach	Marc Stess and Alice Sealey	Naida Zucker and
Stephanie E. Johnson	James C. and Sherry Martin	Dr. Patrick and Stacy Quinn	Jean Stokes	Richard Spellenberg
Candida Jones	Marianne A. Martinez	Jeff Radford	Stone Forest	
Doug Jones	Janos Maté	Bonnie Raitt	Gavin F. Strathdee	Gifts made in honor of:
Richard and Ella Jones	Norma McCallan	Grace Ralston	Kim Straus and Jack Lain	Leslie Barclay
Robert and Ethlyn Jones	Susan McGreevy	Bishop Ricardo Ramirez	Judith Strom	Dr. David Brugge
Steve Kahn	Roy D. McKeag	Catherine Randolph	Persis Suddeth	Esperanza Carreon
Mark Kalin	Matthew McQueen	Edward and Melanie Ranney	Cathie Sullivan	Crownpoint Rug Weavers Assoc.
Norty and Summers Kalishman	Douglas and Harriet Meiklejohn	Mary Katherine Ray	Jeffrey Sussmann	Eastern Navajo Diné Against
John Karon	Alexander M. Meiklejohn	Barbara and Fred Raznick	Scott Swearingen	Uranium Mining (ENDAUM)
Daisy Kates	Colin Meiklejohn	Margaret and Lewis Reade	Jan M. Tarr	Bruce Frederick
David King	Stuart Meiklejohn	Geri Rhodes	Gretchen Taylor	Maxine Goad
Barbara and Tobey King	Joyce and Steve	Jean Richards	Dyanna Taylor	Shale Hunter
Don Kirby and Joan Gentry	Melander-Dayton	Anna Richards	Simon Teolis	New Mexico
Richard Klein and Claire Zoeller	Daniel Merians	Ronald Rinker	Glen C. Thamert and Myra Maher	David Robertson
Pat Klocke	Yana Merrill	Elsa Rios	Diana L. Thatcher	John Scanlan
Shelbie Knox and David Clark	Betsy Millard	Mary B. Riseley	Gordon and Mary Anne	Anne Sullivan
Sandra Koenig	David Milliken and Laura Ellis	Rhonda Rivera	Thompson	Richard Boyle and Anne Cooper
Ruth and Paul Kovnat	Charlotte Minter	Edward Roden-Lucero	Andrea Escher and	Gifts made in memory of:
Kozon Law Office, PC	A. Paul Mitchell and	Robby Rodriguez	Todd Tibbals	A Dear Friend
Patricia Kuhlhoff	Genevieve Chavez	David Rose and Ceil Murray	Frank Titus, Ph.D.	Aunt Grace
Carol and Marvin Lachman	Lois Mohr and Tom Arner	Ellen Rosen and Bruce Reynolds	Kay Treakle	Yvette Best
Diana Lahm	Dennis Montoya	Judith Rice Rothschild	Denise Trochei and	Ursula A. Gray
Brigitte Laing	George and Karen Morris	Paul Rowland	Michael Snouffer	Sebia Hawkins
Lakind Dental Group	Letitia Morris	Pamela Roy	Jim and Cynthia Tuite	David Henderson
Michael and Barbara Langner	Susan Morris	Richard J. Rubin	Jere and Harry Turner	Werni Heoltschi
Sylvia and Richard LaPan	Virginia Mudd and Clifford Burke	William Ruggles and	Turner Foundation	Keith A. Kellum
David and Barbara Larson	Werner and Helen Muller	Douglass Rankin	E.H. Uhlenhuth, M.D.	Tom Maher
Robin Laughlin	Robert and Shirley Ann Myers	Tamara Saimons and	Alice van Buren	Elizabeth Meiklejohn
Christian Leahy	Julia and Albert Nathanson	Kathryn Turnipseed	D.D. Van Soelen	Peter K. Martin
James Lear	Judith Naumberg	Al and Mary Anne Sanborn	Gordon VeneKlasen	Arnold Souder
Collis Lee, Jr.	Richard Neuman and	John McAllen Scanlan	Roderick Ventura and Jo Haddad	Barbara Stein
Elizabeth Lee	Sharon Kellum Neuman	Robert Schiller	JBV Coaching	Elva Thamert
Linda Lee	Eizo Nishiura and Ruth Nelson	David Schlessinger	Susan M. Verkamp	Paul V. Thompson
Deirdre Lennihan	Andrew Nowak	Eric Schmieder	Donna and John Vogel	John Young
Paul Leo	Stanley and Nancy Noyes	Rich Schrader and	Adair L. Waldenberg and	
Charlotte Levinson	Terry Odendahl	Carol Gish Schrader	Jon K. Peck	Amazing Volunteers
Greg and Amy Lewis	Bart and Colleen Olinger	Merry Schroeder	Jana Walker	Lynda Brown
Judith Lewis and Richard Leviton	Eric and Lisa Oppenheimer	Mary Schruben	Andrew Wallerstein	Elizabeth Cook Romero
Jason A. Lillegraven	Sandra Oriel	Nan Schwanfelder	Richard Warren	Claire Deschambre, law
Victoria Linehan and	Peter and Jean Ossorio	Fairholm Builders, Inc.	L. Watchempino	clerk (and Frances)
Michael Hasson	Patricia Owens-Marko	Shirley B. Scott, M.D., P.C.	Marcia and Jim Weatherstone	Jamie Douglass (and Tucker)
Carlie Lines and B.C. Rimbeaux	George and Elisa Packard	Geoff Shandler	Deborah Weinberg	Kimi Ginoza Green
Debra Link	Jim and Jan Patterson	Laurence Shandler, M.D.,	Anne D. Werner	Don Goldman
Lucy Lippard	David Patton	and Joan Shandler	Stanley Wernick	Adi Hila Swisa
Larry and Julianne Littlefield	Mary Anne Perkowski	Patricia A. Sheely	Joan and Truel West	Jennifer Marshall (Marshall Plan)
Wanda Lobito	Susan Perley	Lelia and Robert Shepperson	Barbara White	Michelle Mosser (Grace Comm)
Robert Loftfield	Roger Peterson	Betsy and Tom Shillinglaw	Robert Wickham	Rita Norton
John Loges and	Claudia M. Phillips	Janet Simon	Anne Heath Widmark	Joan West
Lori Remegio-Loges	Jon Pierpont	Ken and Martha Simonsen	Richard and Martha Wilder	Jessica Wilkerson
Mildred Lopez	Sarah Pilch and David Heber	L.R. and Mary Alice Sitney	Paul Wilken	(and Caliente)
Mr. and Mrs. Donald R. Lundgren	Ellen Pinnes	Allyson Siwik	Gail and Jay Willson	

1405 Luisa Street, Suite #5 | Santa Fe, NM 87505
505.989.9022 | www.nmelc.org

Non-Profit Org
US Postage
PAID
Santa Fe, NM
Permit No. 259

RETURN SERVICE REQUESTED

NEW LEAF PAPER®
ENVIRONMENTAL BENEFITS STATEMENT
of using post-consumer waste fiber vs. virgin fiber

New Mexico Environmental Law Center saved the following resources by using 210 pounds of Recarnation Matte, made with 60% post-consumer waste and manufactured with electricity that is offset with Green-e® certified renewable energy certificates.

trees	water	energy	solid waste	greenhouse gases
1 fully grown	589 gallons	0.6 Million BTUs	39 pounds	109 pounds

Calculations based on research by Environmental Defense Fund and other members of the Paper Task Force.
www.newleafpaper.com

GreenFireReport winter 2013 issue *Sponsor*

**SANTA FE
GREEN CHAMBER OF COMMERCE
POWER UP YOUR BUSINESS**

"The NM Green Chamber of Commerce is an invaluable resource for us to reach progressive individuals and businesses throughout our state."

— Patricia Mattioli, CST Solar

Join over 1200 members, statewide, who are doing business better...and growing business together.

Mission: The New Mexico Green Chamber of Commerce creates new opportunities for business by advocating on behalf of renewable energy, strengthening local economies, and seizing the green business advantage. Our members believe in investing in people, protecting our air, land and water, and creating long-term profits. We are where profits and values meet.

Vision: The New Mexico Green Chamber of Commerce (NMGCC) and its local chapters are a coalition of businesses and organizations dedicated to building healthy economies in New Mexico's diverse communities. nmgreenchamber.com

- Building Strong Local Economies
- Supporting Green Business Practices
- Growing Small Businesses
- Promoting Green Businesses to Consumers
- Creating Economic Development with Clean Energy

2013 New Mexico
Environmental Law Center
Green Business Partner

To Join, contact the Chapter nearest you.

Santa Fe
P.O. Box 2796
Santa Fe, NM 87504
(505)428.9123
glenn@nmgreenchamber.com

Albuquerque & Rio Rancho
P.O. Box 27733
Albuquerque, NM 87125
(505)244.3700
stacy@nmgreenchamber.com

Las Cruces
125 N. Downtown Mall
Las Cruces, NM 88001
(505)323.1575
carrie@nmgreenchamber.com

Southeast
115 Gold Ave. S.W., Suite 209,
Albuquerque, NM 87102
(505) 244.3700 info@nmgreenchamber.com

Southwest
201 N. Hudson Street
Silver City, NM 88062
(505) 538.4332
cissymca@nmgreenchamber.com

Taos
P.O. Box 3571
Taos, NM 87571
(505) 310.1702
jamie@nmgreenchamber.com

2013 New Mexico Environmental Law Center **Green Business Partner**

Thank you to the Santa Fe Green Chamber of Commerce, our newest Green Business Partner, for underwriting this issue of the Green Fire Report. The Green Business Partner program offers a platform for the Law Center and sustainably minded businesses to support each other's common values and goals.

**Please support our Green Business Partners.
See page 4 for our complete roster.**

Contact Information

www.nmelc.org

505.989.9022 | nmelc@nmelc.org

Facebook.com/NMELC
Twitter.com/NMELC

"We reached the old wolf in time to watch a fierce green fire dying in her eyes."

— Aldo Leopold
A Sand County Almanac

