

Annual Report 2011

WILDEARTH
GUARDIANS
A FORCE FOR NATURE

From the Board President

Robin Smith

As I reflect on the past year, I'm both grateful and humbled – by you and the thousands of loyal GUARDIANS that believe in our shared vision and need to advocate for our beliefs in a respectful and professional manner.

I am guessing you love wildlife and wild places as I do and are appalled by what now regularly happens in Washington, D.C. This past year “cafeteria” constitutionalists called on the public to “stick to the Constitution,” but then turned their back on their own values by picking and choosing the parts of the Constitution that best supported their political agenda. This was clearly the case when Congress inserted a rider into the 2011 budget bill removing ESA protections from the gray wolf. The rider violated the Constitution’s separation of powers doctrine by overturning a 2009 federal court decision that delisting wolves violated the Endangered Species Act.

WILDEARTH GUARDIANS’ values and resolution, on the other hand, do not waver or sway with the political winds. In 2011, WILDEARTH GUARDIANS filed a lawsuit to return protections to the gray wolf and end horrifying wolf hunting in Idaho and Montana. With your help we will continue to fight for the wolf, wild places and imperiled species in the American West in 2012. Thank you for believing in and supporting WILDEARTH GUARDIANS.

Robin Smith

Guardian Givers

DAVE JONES AND
DEBRA CALLAHAN

On our best days we are greeted in the morning by the green-tailed towhee, entertained by a unfamiliar insect of many legs or by a sudden afternoon thunderstorm, and tucked in by a chorus of coyotes. On these days, and to be honest on most days, it is easy to ignore the harm we are doing to ourselves and our planet – but we know in our hearts that extending a measure of protection to our wild neighbors is vital. We do that, in part, by supporting WILDEARTH GUARDIANS. This year we decided to deepen our commitment by naming WILDEARTH GUARDIANS as a benefactor in our will. We contribute knowing that the organization shares our dreams and endeavors to protect the wild places and wild creatures we cherish.

When we decided to add WILDEARTH GUARDIANS as a beneficiary in our estate planning documents we did so because we believe that the organization's diverse approaches to environmental protection are one of the big reasons for its success. Now, in the same way that the organization's commitment enhances the resilience of wild nature our commitment will enhance WILDEARTH's resilience. We envision this will be our final offering to a world that has sustained us with immeasurable grace and beauty. We urge others to consider making a legacy gift in honor of their own wild neighbors.

Vision and Persistence: GUARDIANS at Work in 2011

Sometimes we work for years and years, even decades, to achieve systemic change with very little to show for it; and then we create a breakthrough – a paradigm shifting legal, policy, or legislative victory that fundamentally changes the conversation about conservation.

2011 was that kind of year for WILDEARTH GUARDIANS.

A year during which we changed the conversation about the extinction crisis with our historic legal settlement to break the Endangered Species Act listing logjam; when we published a visually stunning coffee-table book of aerial photographs of the Rio Grande that is inspiring people anew to discuss how to sustain this Great River; and when our legal

"I work at WILDEARTH GUARDIANS not only because we're ambitious and we want to win, but also because we're creative, irreverent and courageous

actions required dozens of coal-fired power plants to clean up their dirty acts, increasing the cost of coal, thereby expediting the transition to clean energy.

These and many other accomplishments gave us a bigger profile and enhanced our reputation as a group that can be trusted to get big things accomplished.

And yet as much as 2011 was a break out year for the GUARDIANS it is our consistent adherence to our core values – persistence, beauty, fierceness, vision and innovation – that provides continuity as we work to expand our reach.

GUARDIANS Value: PERSISTENCE

Outcome: *Advancing Endangered Species Act protection for 800+ species*

Our decade-long effort to secure protection for hundreds of America's most endangered, but unprotected, species

in tackling large and small problems. I also love my staff. They each bring tremendous energy, integrity and humility and that sustains and renews my own commitment every day.”

—JOHN HORNING

—like the Sonoran desert tortoise, the greater sage-grouse and the Coral Pink Sand Dunes tiger beetle – paid off big in May with the signing of an historic agreement with the U.S. Fish and Wildlife Service.

The agreement will advance protection for more than 800 species under the Endangered Species Act by releasing a logjam of delayed species listings that has blocked protection for imperiled plants and animals for decades. Our team of lawyers and scientists invested years of work to secure this landmark outcome. That kind of persistence is what's needed to solve big problems and it's a defining characteristic of the GUARDIANS.

GUARDIANS Value: BEAUTY

Outcome: *Publishing a coffee table book of photography of the Rio Grande*

In the same way that legal leverage can be a catalyst for major change so to can beauty. In the summer of 2011 we published our

"I work at WG to give voice to the wilderness, wildlife and other natural wonders that are so treasured by Americans."
—BRYAN BIRD

first-ever book, *The Rio Grande: An Eagle's View*, a stunning visual journey from the Great River's headwaters to the Gulf of Mexico. The book was a multi-year collaboration with aerial photographer Adriel Heisey.

The book is already inspiring new political discourse about the river that is essential if we are ever to secure the Rio Grande a right to its own water. Congressman Martin Heinrich and Interior Secretary Ken Salazar are now talking about the Rio Grande's need for water and our book's inspiration – combined with our dogged legal advocacy—is creating the social context to ensure that we protect a living Rio Grande.

"I work at WG because I want to know that I am contributing to the preservation of the natural world."

—LORI COLT

GUARDIANS Value: FIERCENESS

Outcome: *Strengthening the movement for wolves*

Wolves faced persecution across the West in 2011, and we stepped in to defend them – from Congress, misguided federal management, and negligent state agencies – regardless of the odds. Thus, when Congress removed Rocky Mountain wolves from the Endangered Species Act in April, WILDEARTH GUARDIANS filed a series of lawsuits in an attempt to restore protection to the population. While we may lose, we won't back down. The stakes are too high.

"I work at WG because I love the wilderness and wild creatures! Like Aldo Leopold, I simply cannot live without them."

—ANGELISA ESPINOZA

If we're ever to realize our vision of wolves roaming free from Mexico to Canada, we have to secure more habitat for them – both where they live today and where they will live tomorrow. That's why we also filed litigation to ban steel leg-hold traps in New Mexico to protect the lobo and pursued legal claims against Rocky Mountain National Park to force the Park to consider wolf reintroduction in Colorado.

GUARDIANS Value: VISION

Outcome: Increasing the cost of fossil fuels

WILDEARTH GUARDIANS believes that the best way to create a new clean energy framework is to force industry to internalize more of its costs, thereby increasing the price of fossil fuels. Our June 2011 Clean Air Act legal settlement is doing just that: it requires utilities to devise plans to clean up 20 coal-fired

"I work at WG because I need to live in a world with big wilderness, free flowing rivers and wild wolves. I can fight for that here." —KEVIN GAITHER BANCHOFF

power plants throughout the West. The added costs associated with these legally-mandated clean up plans are forcing utilities to question their commitment to coal.

Likewise two other legal settlements reached in 2011 are forcing the same reckoning with our addiction to oil and gas extraction. One agreement requires the Bureau of Land Management to evaluate air pollution impacts prior to permitting drilling and another requires the BLM to “aggregate” sources of pollution when permitting new wells.

GUARDIANS Value: INNOVATION

Outcome: Securing Leopold’s legacy in the Greater Gila

Building on Aldo Leopold’s legacy in the Greater Gila – the landscape that inspired the wilderness ethic in a region that remains hostile to wildness – won’t come easily and that’s where our innovative streak comes into play. In the fall we reached agreements with ranchers to voluntarily relinquish

“I work at WG because I love wild things, from the most charismatic to the smallest and most overlooked..” —TAYLOR JONES

their national forest grazing permits on 70,000 acres where wolves and livestock conflict.

As soon as we secure the Forest Service's approval to retire the allotments we'll have crafted a new strategy for land and wildlife protection in the Gila. And we have no doubt that word will spread and that other ranchers will embrace permit retirement.

* * * * *

Of course that is not all that we accomplished, much less took action on in 2011. But we believe it does tell enough of the GUARDIANS story to show that as we've expanded our scope we remain fiercely biocentric while we continue to be strategically flexible. In the year ahead you can continue to expect a lot of us; we already do of ourselves.

"I work at WG because I grew up in big, dusty, blue-sky New Mexico and I want to help ensure all its creatures and plants remain here forever."
—MONA KAY

WILDEARTH GUARDIANS

"I work at WG because of our vision to conserve native carnivores from swift foxes, bobcats, coyotes, cougars, and wolves, to grizzly bears." —WENDY KEEFER

2011 Financials*

*Unaudited. Audited finances available 4/1/2012.

"I work for WG to restore and preserve our ecosystems for current and future generations of all flora and fauna, including our children."
—JIM MATISON

By the Numbers

WILDEARTH GUARDIANS likes to measure our progress annually to assess the potential environmental benefits of our work. Here's how our numbers – from really big ones to some small, yet important ones – tell the story of what we accomplished in 2011.

100,000: Native cottonwoods and willows planted to jumpstart restoration of streams and rivers in the Southwest.

38,000: Tons of cancer-causing benzene that will be eliminated nationwide as a result of stronger air pollution limits on fracking spurred by our efforts.

12,000: Signatures WILDEARTH GUARDIANS and partners gathered in favor of a ban on trapping in New Mexico.

821: Imperiled species in WILDEARTH GUARDIANS' landmark species settlement agreement with the U.S. Fish and Wildlife Service that will receive action under the Endangered Species Act, including 252 candidate species that will receive listing decisions after decades of delay.

284: Acre-feet of water still flowing in the Rio Grande every day nourishing endangered species habitat thanks to WILDEARTH GUARDIANS' opposition to water transfer proposals.

68: Land management plans the Bureau of Land Management will update with new greater sage-grouse conservation measures in response to WILDEARTH GUARDIANS' species settlement agreement.

26: Coal-fired power plants throughout the West on track to be cleaned up, retired, or repowered because of our successful lawsuits against the Environmental Protection Agency.

20: Mountain lions protected when we killed a proposal before the Colorado Wildlife Commission that would have allowed hunters to use electronic calls to lure in unsuspecting lions.

15: Imperiled plants and animals that WILDEARTH GUARDIANS petitioned for protection under the Endangered Species Act in 2011.

3: Lawsuits to compel the federal government to relist gray wolves in the Northern Rocky Mountains.

Thank You to Our

We are deeply grateful to the following supporters who helped

FOUNDATIONS

Alex Walker Foundation

Ark Foundation

Bamboo Fund

Brainerd Foundation

Calvert Social Investment Foundation

Carolyn Foundation

Community Foundation For

The National Capital Region

Conservation & Research Foundation

Crawford Family Foundation

Elinor Patterson Baker Trust

Eugene V. Thaw Charitable Trust

George And Miriam Martin Foundation

Growald Family Fund

John D. and Catherine T. Macarthur
Foundation

John S. Scurci Foundation

Lazar Foundation

LEF Foundation

Leon Foundation

Leonard X. Bosack & Bette M. Kruger
Charitable Foundation

Livingry Foundation

Maki Foundation

Mayer And Morris Kaplan Foundation

McCune Foundation

McIntosh Foundation

Moore Family Foundation

New Belgium Brewing Company

New Cycle Foundation

New-Land Foundation

Norcross Wildlife Foundation

On Shore Foundation

Patagonia Foundation

Peradam Foundation

Ray Rowe 1988 Trust For Animals

REI Grant Program

Stewart And Constance Greenfield
Foundation

Still Point Fund

"I work at WG because of our biocentric world view.
GUARDIANS believe all species have the right to survive
and thrive."
—CAROL NORTON

Major Contributors

make our work possible from January 1 - December 31, 2011.

Summerlee Foundation
Wallace Genetic Foundation
Weeden Foundation
Wick Kenney Fund
Wilburforce Foundation
William H. & Mattie Wattis
Harris Foundation

RESTORATION GRANTS

American Forests - Global
Releaf Forests
New Mexico Environment
Department - 319 Water
Quality
New Mexico Environment
Department - State of NM
Riparian Ecosystem
Restoration Initiative
U.S. Fish & Wildlife Service –
Partners Program
U.S. Fish & Wildlife Service –
North American
Conservation Act

CONTRIBUTORS

\$5000+

Jess Alford Photography
Helene Amis & Patty Levi
Carol Black &
Neal Marlens
Terry Brewer
Peter & Honey Chapin
Doyne Farmer
Gail Gibbon
Joseph & Lynne Horning
John Horning &
Terry Flanagan
Robin Leith & Jim Matison
Barbara McIntyre
Chris Otahal
Suzanne Poole
Schaffner Family Foundation
Peter Schoenburg &
Jane McGrath
Jon Spar & Karen Kulikowski
Todd Tibbals &
Andrea Escher
Michael & Chantal Waldron

"I work at WG because I'm inspired every day by the power of people who are making a difference for our future here in the American West." —JEREMY NICHOLS

Judith Williams & Elliot Stern
Mr. & Mrs. Roy Young

\$2500-\$4999

Doug & Wendy Erwin
Stephanie Forrest & Fred Carey
Marshall Forrest
Sam Gardner
Thomas & Maureen Gootz
Andy & Genny Horning
David Jones & Deborah Callahan
Sarah Jones
Bill Kent & Debbie Hammack
Shannon Larsen
Karen & Jeffrey Lawrence
Los Alamos National Bank
Bill & Stephanie Lyon
Mark Pardo Salons
Mark White Fine Art
Linda McDowell
Doreen McElvany
Peter & Jean Ossorio
Stephen Pope & Maria Higuera
Mark & Carol Rickman
Will Ruggles & Douglass Rankin
Bill Syme & Joyce Phillips
Wolfhorse Outfitters
Missy & Mike Young

\$1000-\$2499

Lisa & Ted Bennett
Bhakti Chai
Sarah & John Bienvenu
Stanley & Betty Braun
Jan & LD Burke
Isabel & Andrew Byrnes
Joe & Sylvia Cannon
Joan & Megan Casey
Y & Clark Chapman
Beverly & Donald Clark
Collected Works Bookstore
Susan Crocker
Harriett Crosby
Mike Daly
David & Deborah Douglas
Bradley & Mary Jo Edelman
Edward - Phillips Family Fund
Richard & Virginia Ellenberg
Mark & Jane Epstein
Misty Ewegen
Diane Friedman & Tony Gerlicz
John & Vicky Graham
David Grusin & Nan Newton
Michael Halperin
Alan Hamilton & Sarah Sisk
Jackson Hole
Conservaton Alliance

"I work for WG because I want a world with clean air and water, so that I can be healthy enough to enjoy the Earth's wild places." —SAMANTHA RUSCAVAGE BARZ

Norma Kafer &
James Gordon

Anke Kamrath

John Kent

David & Molly Kirk

La Montanita Co-Op

Sally Mackler

Lauren McCain &

Rich Reading

Mike Miller

Michael & Sheri Milone

Janeen Molnar

Gene & Marilyn Monroe

Chris O'Neill &

Sherman Scurry

John & Suzanne Oro

Bruce Papier

Jerry & Katie Peters

Janet & Ted Ranney

Mary Katherine &

Rayburn Ray

Daniel Rees &

Elizabeth Lopez

Eric Reinemann

Anna Richards

Todd Ringler &

Deborah Thompson

Rob & Kim Roberts

Rothstein, Donatelli, Hughes,

Dahlstrom, Schoenburg &

Bienu, LLP

Mark & Leslie Salvo

Bob Sanderson

Santa Fe Dry Goods

Alexandra & James Santos

James Schaan &

Elizabeth Hospodarky

Nan Schwanfelder

Tim and Ann Shaffner

Robin Smith & Cynthia Wutchiett

Charles Smith III

Frank Smucker

Janet Snowden

Rosalind & David Switzer

Michael Totten & Jill Lancelot

Nick Turner

Leslie Weeden &

Joseph Guglietti

Laurel Wilkening

\$500-\$999

Bolder World

Gaynel & Ed Andrusko

John Arnold &

Patricia Berry

Starch Bacon

Tina Beattie

Ken Bergeron &

Teresa Mcgrew

Garland Bills

Robert & Krista Binnie

Bird's Eye View

Scott Bol &

Myra McKenzie

Douglas Brenner

Marcie Brooks &

John Delamater

Nancy Patania &

Mike Brown

"I work at WG because species extinction is a travesty, but with perseverance, leadership and a little luck, we can prevent it."
—MARK SALVO

Jeremy Burmeister &
David Will
Harbor Oaks Foundation
Carole Laroche Gallery
Charlotte L. Kiser
Charitable Trust
Nathaniel & Sarah Cobb
John Cochran & Caline Cone
Stephen Cohan
Contemporary Driftwood
Furniture
Irwin & Florence Cromwell
Andrew Currie &
Diane Brinkmann
Paul Davis
Karin Day
Travis Dennis
Margaret M. Detwiler
Loyal & Bernice Durand
Stephen & Karen Durkovich
Kelly & Brian Egolf

Far Flung Adventures
Sandra Holland
Richard Hughes &
Clare Rhoades
Inn And Spa At Loretto
Keshi
La Posada of Santa Fe
Eloise Lanum
Andrew Laurenzi &
Valerie Hink
Lane Leckman &
Deb Hall
Jim & Kate Lee
John Lemire
American Country
Collection
Katherine Lutz &
John Scott
Penny Maurer
Scott Meskin
John & Mimi Milton

Mumford Family
Foundation
National Distributing
Company
Nick Nicholson
Outside Magazine
Noel & Diana Park
Allison & Robert Parks
Marissa Picl & Chad Crotty
Sandra Place, Artist
Peter & Marita Prandoni
Bess Rayford
Reflective Images
Celtic Jewelry
John Reilly
Sangre De Cristo
Mountain Works Inc.
Santa Fe Greenhouses
Santa Fe Reporter
Santa Fe Watershed
Association

"I work at WG because it is the most consistently creative and determined environmental group I've ever represented."
—JAY TUTCHTON

Justin & Li Shen Schmidt
Susan Selbin
Stella Luna
Stone Age Climbing
Gym
Charles & Debbie Stup
Alice Temple &
Frank Herdman
Charlotte Trego

\$250-\$499

Paul Abrams &
Abigail Adler
Anasazi Fields Winery
Ellen & Donald Bauder
David Becker
Evalyn Bemis &
John Blagg
Tim & Jackie Bennett
Toni Bird
Bittersweet Designs
Black Range Lodge
Boulder Creek Events
Thomas Brown
Mike Brown &
Sariya Jarasviroi
Carol Calvert
Patricia Carlton

Circo Vino
Jed Crandall
Frances Diemonz &
Alan Webber
Tassany & Dillon
de Give
Dee S Too
Gourmet Gifts
Trinity Demask
Donna Driscoll
Theresa Dunn
Dust in the Wind
Charlotta Eaton &
Curtis Starr Jr
Joan & David Ebert
David & Eve Espey
Fiasco Wine
Kimberly Fitzpatrick
Marge Fisher
Ramona & Kent
Gaylord
Murray Gell-Mann
Golden Eye
Gary Gorczyca
Lisa Grice
Margaret Hamill
Charlie Hanley &
Heather Moncrief

David & Ann Heine
Helen Kain
Kehilla Community
Synagogue
William Lewis
Christine & Tom Long
Keith Lucas
Ginny & Dewlard
Manzer
Walter Matuska Jr &
Laurina Matuska
Guthrie Miller
Don & Jean Molde
Jay & Alice Mulberry
Adele Norton
Ralph & Arlene
Odenwald
Mary Overpeck
Parlour Salon
Patagonia
Theresa Perenich
Alan Post
Ronald & Barbara Pred
Sondra Redwood
REI Santa Fe
Mary & Ryden
Richardson
Laura Ricks

"I work at WG because I care about protecting wild places and making the environment cleaner for my son."

—ASHLEY WILMES

Christine Salem
Wayne & Cathy Salvo
Santa Fe EcoWood
Santa Fe Garden Club
Sean Siefkin
Spears Architects
Mimi Stewart
Stone Forest
Brian Stover
Kimberly Stover
The Suwinski Family Foundation
Peter & Merry Syme
Taos Ski Valley
Tattered Cover
Evelyn Taylor
Ten Thousand Waves
Uncharted Outposts
Amy & Stephen Unfried
Edward Vokolek
Wadle Galleries
Bill Wagner & Veronica Plaza
Chris Watson
Kenda Willey
Wingswest Birding Tours
Richard Winterbottom &
Kay Monaco
Karen Wohlgemuth
Brian Zeglis

"I work for WG because we do more than just great policy work, we work on the ground restoring riparian ecosystems."
—WHITNEY BACON

Board of Directors

Robin Smith, PRESIDENT
Peter Schoenburg, VICE PRESIDENT
Todd Ringler, SECRETARY
Shannon Larsen, TREASURER

Jess Alford
Mike Brown
Nat Cobb
Doug Erwin
Stephanie Forrest

Mark Rickman
Vanessa Scurci
Jon Spar
Bill Syme

SANTA FE OFFICE:
516 Alto Street
Santa Fe, NM 87501
TEL 505.988.9126
FAX 505.213.1895

DENVER OFFICE:
1536 Wynkoop St.
Suite 301
Denver, CO 80202
TEL 303.573.4898

OFFICES ALSO IN:
Phoenix, Tucson, Boulder

VISIT US AT:
www.wildearthguardians.org

PHOTOGRAPHY CREDITS: *Jess Alford (lesser prairie chicken), p11; Anonymous (wolf with two pups), p20; Bryan Bird (ponderosa), p15; Tanya DeBardelaben (Crested Butte), p9; John Carlson (Greater sage-grouse) p10; Adriel Heisey (Rio Grande near Ute Mountain, Rio Grande near Velarde, NM, Rio Grande in Colorado), p2, p4, inside back cover; David Jones (coyote), p14; Kirk Kempter (Big Sky) p8; Elroy Limmer (lynx), p3; Jim Matison (Santa Fe Stream Team), p5; Jon Paul/jonpaulgallery.com (aspen, Colorado mountains), p17, p18; Ray Rafiti (Lucy, Follow the Leader, wolf, front cover, back cover, p6; Alan St. John (sagebrush sea, Wildhorse Creek), p16, p19; Chris Wirth (Coral Pink Sand Dunes tiger beetle), p7.*

"BY THE NUMBERS" PHOTOGRAPHY CREDITS: *p14, top to bottom: (Sonoran desert tortoise) Dennis Caldwell; (Coal-fired power plant) EcoFlight; (Leaf) istock.com; (Trap ban advocate) Cindy Roper; p15, top to bottom: (Coal-fired power plant) Associated Press; (Rio Grande) Adriel Heisey; (Mountain lion) David Neils; (Greater sage-grouse) photos.com; (Mexican wolf) Ray Rafiti; (Spring Mountains dark blue butterfly) UNLV 2011.*

100 percent recycled, 50 percent PCW

Mission Statement

WILDEARTH GUARDIANS protects and restores the wildlife, wild places, and wild rivers of the American West.