

The Nature Conservancy
in New Mexico

BOARD OF TRUSTEES

William Feinberg, Santa Fe, Chair
Ben Maddox, Arroyo Seco, Treasurer
Jamie Aranda, Santa Fe, Secretary
Devon Fooks, Corrales
Eileen Grevey Hillson, Albuquerque
Julie Melton, Santa Fe
Bob Moss, Santa Fe
Trudy O'Toole, Santa Fe
Wilson Scanlan, Santa Fe
Chris Stagg, Taos Ski Valley
Phoebe Suina, Cochiti Pueblo
Henk van der Werff, Taos

STAFF

Steven Bassett, Director of Planning
& Spatial Analysis
Paul Blaney, Director of Development
Martha Cooper, Freshwater Program Director
Robert Findling, Director of Land Protection
& Stewardship
Alberto Granados, Director of Finance
Sallie Hoefler, Donor Relations Manager
David Hernandez, Stewardship Ecologist
Aaron Jones, Spatial Data Scientist
Melissa McLamb, Senior Conservation
Coordinator
Matthew Piccarello, Forest & Watershed
Health Manager
Terry Sullivan, State Director
John Waconda, Indigenous Partnerships
Program Director

FROM THE DIRECTOR

The mission of The
Nature Conservancy
is to conserve the
lands and waters on
which all life depends.

We take this opportunity to acknowledge the ancestral homelands of the Indigenous Peoples of the U.S. Southwest. We pay our respect to these traditional stewards, past, present and emerging, who have been the custodians of these lands and waters since time immemorial.

Dear friends,

This year, I celebrated my 30th anniversary with The Nature Conservancy. Over the past three decades, I have had the privilege to work on projects in every corner of our state. But a recent trip to the northeastern corner of New Mexico reminded me of how grateful I am to have had this wonderful opportunity.

In September, we convened a group of trustees and staff to celebrate our purchase of the Bartlett Mesa Ranch, located outside of Raton on the border of Colorado. As part of our meeting, we went on a field trip where we hiked from Bartlett Mesa Ranch across the border to the adjacent Fishers Peak State Park in Colorado—a park that TNC in Colorado helped establish four years ago.

Walking between the two properties made a profound impact on me. Having grown up in Colorado, I could not help but reflect on the trajectory of my life and career, and how these projects tied together my home states and my career in conservation.

But more importantly, these projects also represent our expansive organizational vision to link together critical lands in the Southern High Plains and to conserve vast areas of grasslands – both here and around the world.

Thirty years. Hundreds of conservation projects. And thousands of extraordinary people like you. Thank you once again for your insights, support and generosity.

Yours in nature,

Terry Sullivan, State Director

Where We Work

1

San Juan River

This year, the Jicarilla Apache Nation, the New Mexico Interstate Stream Commission (NMISC) and The Nature Conservancy (TNC) entered a new agreement to lease over 6.5 billion gallons river water from the Nation to the NMISC.

2

Rio Grande Water Fund

More than 100 signatory partners support this collaborative effort to restore, replenish and reforest 600,000 acres of forests that filter drinking water for half of New Mexico.

3

Bartlett Mesa Ranch

Dramatic clifftop views of Sugarite Canyon and endless vistas across the Rocky Mountains and the Great Plains provide habitat to incredible native wildlife.

4

Gila River Preserve

Community partners have collaborated with TNC for more than 15 years to restore the southwest's last free-flowing river that attracts birds, fish and other wildlife.

5

Harvey Jones Bioswale Demonstration Project

A new channel built this year with trees and vegetation on the riverside will filter pollution from 4.5 million gallons of stormwater annually while creating wildlife habitat in Corrales.

6

Santa Fe Canyon Preserve

Improvements coming in 2023 include new interpretive trail signs in multiple languages, an ADA-compliant pathway and an audio tour for this popular preserve that attracts 30,000 visitors annually.

Grasslands Protection

LAND

Spend a little time in open grasslands and you'll fall in love.

The protection of Bartlett Mesa will help TNC reach its ambitious goal to protect 30% of the Earth's land, freshwater and oceans by 2030.

Standing in the high plains among short grasses, high mesas, rugged canyons and big vistas with wind gently brushing past your ears will offer perspective and calm.

To preserve the beauty and biodiversity, protect wildlife corridors and build resilience, TNC in New Mexico and the Trust for Public Land (TPL) purchased the 2,224-acre Bartlett Mesa Ranch this past June. Located just outside of the small northeastern town of Raton, the parcel is part of a network of lands and waters called the Southern High Plains, spanning five states (New Mexico, Colorado, Texas, Oklahoma, Kansas) and includes 30 million acres of intact grasslands, forests and riparian corridors teeming with wildlife.

The protection of Bartlett Mesa will help TNC reach its ambitious goal to protect 30% of the Earth's land, freshwater and oceans by 2030.

“Developing solutions for people and nature is at the heart of our work. This collaboration supports conservation, rural communities and recreation,” said Terry Sullivan, TNC New Mexico’s state director.

Third-generation rancher Mary Lou Kern sold the property so it would remain whole.

ONLINE

Learn more about our work at [nature.org/newmexico](https://www.nature.org/newmexico)

“Bartlett Mesa Ranch is a unique and beautiful property with deep historical significance to my family,” said Mary Lou Kern. “The transfer of ownership to TNC and TPL is bittersweet as this land will change purpose after decades of grazing cattle. I’m comforted by the assurance this special land will be preserved for future generations to enjoy and treasure.”

The long-term vision for this property is to expand the adjacent Sugarite Canyon State Park and one day connect to nearby Fishers Peak State Park in Colorado.

THIS PAGE LEFT TO RIGHT Mary Lou Kern © Courtesy of Mary Lou Kern; TNC, TPL and the City of Raton worked with landowner Mary Lou Kern to purchase the 2,224-acre Bartlett Mesa Ranch south of the Colorado border near Fishers Peak State Park. © Brad Cory/TNC; OPPOSITE PAGE © Brad Cory/TNC; Lesser Prairie Chicken chick © Tish McDaniel/TNC

Freshwater Renewal

Water is the magic ingredient that brings us life.

WATER

Our work to restore the last free-flowing river in the Southwest includes protecting more than 1,200 acres of riparian and wetland habitat on the Gila River Preserve.

With increasingly arid conditions, a changing climate and population pressures, our source of life is at risk. Working with partners to implement innovative conservation measures, we are providing hope and progress, particularly with two projects TNC led this last year.

A successful example of this is the Harvey Jones Project in Corrales. This public-private, multi-year partnership reconnects native vegetation in a historic floodplain with groundwater by creating a series of channels that naturally filter pollutants from stormwater before it is carried into the Rio Grande. These wetland channels, replanted primarily with willows, slowly filter water and improve 10 acres of riparian habitat for fish, birds and other wildlife. The wetlands utilize existing waterflows on site, which include a wastewater outfall for the City of Rio Rancho that releases up to 5 million gallons of water each day and an additional 4 to 5 million gallons a year in stormwater run-off.

This project serves as an important demonstration site in a popular spot for recreationists, showcasing the many benefits of multi-agency coordination and

green stormwater infrastructure to communities in the greater Albuquerque area. We aim to use this project as a model of how we can scale our work by rethinking how we can put existing water to use to benefit people and nature.

Further south on the southern edge of the Gila National Forest, our work to restore the last free-flowing river in the Southwest includes protecting more than 1,200 acres of riparian and wetland habitat on the Gila River Preserve. This special place provides numerous benefits, including important wildlife habitat and capturing sediment before it enters the river.

ONLINE

Learn more about our work at [nature.org/newmexico](https://www.nature.org/newmexico)

“Restoration, recovery and regeneration. This preserve has it in abundance,” said Mike Fugagli, who bands birds at the preserve with his wife, Carol Ann. “Very little cottonwood forests could be found along the floodplain about 15 years ago. But now, we have multiple stringers of cottonwood forests all over this preserve. It’s a neat area, and it’s becoming a premiere birding spot in North America while this restoration continues.”

THIS PAGE Carol and Mike Fugagli use TNC’s Gila River Preserve for bird banding studies. © Courtesy of Carol Ann & Mike Fugagli; OPPOSITE PAGE Martha Cooper explores the riparian restoration that took place at the Gila River Preserve. © Michael Matosich/TNC; INSET, LEFT TO RIGHT A water gauge on the Gila River Preserve allows scientists to track the flow of the river. © Michael Matosich/TNC; Crews first removed 18,000 yards of dirt to lower one channel and create two new channels that move stormwater from Rio Rancho to the Rio Grande to lessen sediment and erosion at our Harvey Jones Bioswale Demonstration Project. © Southern Sandoval County Flood Control Authority; Sandhill cranes along the Rio Grande near Albuquerque. © Roberto E. Rosales

2022 Wildfires by the Numbers

Land, Water, Our Future

WILDFIRE

When faced with tragedy, we must learn and adapt. This year's unprecedented fires are a wake-up call to our new reality.

Wildfire is an essential part of New Mexico's forests. Historically, ponderosa pine and dry, mixed-conifer forests experienced low-intensity fires every 5 to 15 years, burning across the forest floor clearing debris and returning nutrients to the soil while leaving the tree canopy above intact.

Fire suppression has extended the time between fires allowing vegetation and fuels to accumulate. When a fire burns in these dense forests, it burns hotter and bigger, killing many trees along with the seeds stored underground.

In addition to the increase in tree density, climate change has increased the number of hot, dry and windy days, allowing fires to burn over much larger areas and for a longer part of the year.

Restoring our forests to support low-intensity wildfire will protect our forests, water supplies and communities.

Average and Max Daily Fire Hazard 2011-2022

Fire hazard measured at a weather station near Truchas, NM recorded near max hazard, far above average, during May and June. Energy Release Component (ERC) is an indicator of the dryness of vegetation and fuels.

Citation:
Burned area data from SWCC Intelligence Section.

Big Fires Keep Getting Worse

New Mexico's Largest Wildfires 2000-2022

The large fires that burned in New Mexico this year were truly unprecedented in size and severity. Large patches of high-severity burn damage the ecology, hydrology and cultural value of the land and increase the likelihood of future large fires.

Citation:

Burn severity data from MTBS, BAER, and RAVG programs of the USFS.

Partnerships for a Sustainable Future

Native peoples learned to live with and manage fire for centuries and to use it in ways that enrich their communities.

New Mexico is leading the way when it comes to engaging with Indigenous partners, thanks to the respected and imperative work of John Waconda. The chapter's first-ever Indigenous partnerships director is making a difference in our forests, water, policies and soon, on farms in the Land of Enchantment.

Native peoples learned to live with and manage fire for centuries and to use it in ways that enrich their communities. However, the inability to do so on a large scale has caused tension and a deep loss of connection to the land.

"I'm concerned about losing tradition and culture and being able to protect and preserve the forest and its many resources," John said. "We want the best for our children. I want to leave our homelands in better shape than what I had."

Alongside partners, the Indigenous Partnership Program accomplished a lot this past year, including:

- Collaborating with Taos Pueblo as they develop a cultural fire plan that will protect their tribal wilderness area and community, secure clean water, provide medicinal plants and support cultural traditions.

- In partnership with Jemez and Santa Clara Pueblos, planting 100,000 drought-resistant seedlings in the Jemez Mountains where the Las Conchas Fire burned 150,000 acres in 2011, with the goal to create a forest that will adapt to intensifying climate change.

- Joining a new collaborative of scientists and Indigenous leaders from across the Western states, which will advocate for the kinds of policy solutions needed to encourage the kind of fire that people, communities and ecosystems need.

Today, John is working with the Pueblo of Jemez on a five-year, multi-state, virtual fencing pilot project to support economic and ecological benefits for ranchers, farmers and rural communities. Virtual fencing is an innovative technology that offers land managers increased precision and flexibility in how they graze cattle.

Finally, as the western U.S. is facing critical drought and water shortages across the Colorado River Basin, TNC, the New Mexico Interstate Stream Commission (NMISC) and the Jicarilla Apache Nation signed a monumental water agreement. The deal will allow the NMISC to lease up to 20,000 acre-feet of water per year from the Jicarilla Apache Nation, which will benefit fish and increase water security for New Mexico.

THIS PAGE TNC NM Indigenous Partnerships Program Director John Waconda, of the Pueblo of Isleta, came out of retirement for this new role. © Roberto E. Rosales
 OPPOSITE PAGE Sunset lights up the Sangre de Cristo Mountains in Taos. © Michael Matosich/TNC; INSET, TOP TO BOTTOM Volunteers rescued drought-hardened seedlings for reforestation planting. © Collin Haffey; The San Juan River is a major waterway of the Colorado River Basin. © Erika Nortemann/TNC; Sandhill cranes descend on a pond at New Mexico's Bosque del Apache. © Roberto E. Rosales

Phoebe Suina

TNC New Mexico Trustee Phoebe Suina has spent her life working to improve the lives of her people through environmental advocacy, protecting natural resources and disaster relief. From the Pueblos of San Felipe and Cochiti, Phoebe was named as one of the “10

Women of the Century in New Mexico” by *USA Today* in 2019 as part of a celebration of the 19th Amendment.

The paper described Phoebe as a woman on a mission to safeguard her people and New Mexico’s natural treasures during the post-fire monsoons.

Her career highlights include managing multi-million-dollar emergency and assistance projects for the Federal Emergency Management Agency as well as environmental compliance and remediation for the Department of the Interior

and Los Alamos National Laboratory. Today, she owns High Water Mark Consulting, which focuses on strategies that secure and clean water for New Mexicans.

Suina earned bachelor’s degrees in environmental engineering and engineering sciences and a graduate degree in engineering management, all from the Thayer School of Engineering at Dartmouth College.

“For me, nature is home,” she said. “Nature provides strength, guidance and sustenance.”

THIS PAGE Phoebe Suina of Cochiti Pueblo is an entrepreneur, philanthropist and member of TNC’s Board of Trustees for New Mexico. © Bob Rodriguez

To make a gift of any kind to The Nature Conservancy is an act of generosity. To make a long-term gift—one derived from the work of a lifetime—is to make a commitment beyond measure.

If you are interested in becoming a Legacy Club member by naming The Nature Conservancy in New Mexico as a beneficiary of your will, trust, retirement plan, life insurance policy or financial accounts, please contact Paul Blaney: 415-205-1163 or paul.blaney@tnc.org.

Give the Gift of a Lifetime

The Legacy Club is a group of TNC supporters who have made a lasting commitment to conservation by making a life-income gift with TNC or by naming The Nature Conservancy in New Mexico as a beneficiary in their estate plans. The Legacy Club is a way for us to recognize this profound contribution to TNC’s future.

Create Your Conservation Legacy

For more than half a century, thousands of bequests and planned gifts have provided vital support for the lands and waters you care about. Today you can help continue this tradition by making a lasting commitment to TNC. When you join The Legacy Club, you help ensure that the conservation work we pioneer today will continue long into the future.

Legacy Club Benefits

- *Nature Conservancy* magazine, our award-winning quarterly publication;
- The semi-annual newsletter, “Legacy”;
- TNC’s annual report;
- Trip invitations offering participants a unique and up-close look at our work;
- Invitations to special events; and
- Exclusive discounts and offers.

If you have already included The Nature Conservancy in your long-term plans and would like your gift specifically designated for New Mexico projects, please speak to your advisors about including the following statement in your paperwork: The Nature Conservancy, a nonprofit corporation, organized and existing under the laws of the District of Columbia, and with principal business address of 4245 North Fairfax Drive, Suite 100, Arlington, VA 22203-1606 (tax number 53-0242652).

THANKS

The Nature Conservancy's accomplishments are only made possible by the many individuals, organizations, businesses and foundations that made gifts to our vital conservation programs during fiscal year 2021 (July 1, 2021-June 30, 2022). Every gift plays a crucial role in our work—for people and nature. We thank you for your commitment to our mission.

Anonymous (13)
Ms. Glennis L. Adam
Albertsons
Albuquerque Community Foundation
Dr. David F. Aldridge
Mr. and Mrs. Paul Allison
Elizabeth Allred
Linda Alongi and Carl Alongi
Mr. Jonathan A. Altman
American Endowment Foundation
Jamie Aranda Lopez
Daniel Arntzen
Mr. and Mrs. Dana Atkins
Avalon Trust
Bacon Foundation Ltd
Mr. Derek Balke
Bank of America
Bank of America Charitable Foundation
David Barker and Lisa Barker
Margaret Barroll and Hans Hartse
John Barrow
Ms. Sylvia J. Bartay
Ms. Stephanie H. Bear
Ms. Karen Becklin
Mr. John Berg
Ms. Phyllis Bergman
Bernahl/Kitt Charitable Trust
Mr. George J. Berzins
Mr. Christopher Beyer
Mr. Garland D. Bills
Dr. Eva R. Birnbaum
Laura Blackwood
Ms. Ann P. Boland
Veta A. Bonnewell
Ms. Linda K. Borgman
Dennis A. Brandon
Mrs. Mae Claire Branton
Mr. and Mrs. John Brayer
Ms. Adele C. Breech
Ms. Katherine Breen and Mr. John Merritt
Mr. and Mrs. Jim Brewer
Andrew Brill
Ms. Virginia Brilliant
Mr. Jonathan D. Brinkerhoff
Mr. John Briscoe and Anita Briscoe
Dr. Allison J. Brody
Ms. Cheryl L. Brooks
Larry G. Brown
Mr. Norman W. Brown
Mrs. Cornelia Bryer and Mr. Herman Siegelhaar
Mr. Brian Burnett
Ms. Paula G. Burnett
Dr. Steven Buskirk and Mrs. Elizabeth Buskirk
Cabin Fund, Santa Fe Community Foundation
Joe Cairns
Mr. and Mrs. C. Caldwell
Mr. Donald A. Camp
Chris Carroll
Daniel Carroll
Ms. Deborah Caswell
Mr. Bryan C. Charlton
Mr. Daniel M. Chew
Cid's Food Market
Cielo Foundation
Ms. Ann Claassen
Mr. Frank W. Clinard Jr.
Ms. Camille F. Coates
Sarah Cobb and Nathaniel Cobb
Peter Coha and Vicki Nowark
Philip Cohen
Nancy J. Colalillo
Mr. and Mrs. Randall Cole Jr.
Andrew T. Cowan
Ms. Jill Cowley
Norman Crowe
Charles Culver and Elaine Culver
Ms. Pamela J. Culwell
Ms. Margo B. Cutler
Donna S. Cygan
Dr. Richard D'Angio
Ms. Vanessa Dao and Mr. Alan Clarke
Ms. Marcia E. Darnell
Ms. Judy L. Davenport
Davidson Wealth Management
Mr. James N. Davidson
Mr. and Mrs. Charles Day
Mr. David L. Deal
Dennis A. O'Toole Family Foundation
Ms. Joan E. Denton
Ms. Bronwen Denton-Davis and
Dr. Jefferson Davis
Mr. Mark Detsky
Linda L. Dodge
Mr. and Mrs. Steve Doorn
Mike Dovichin and Esther Dovichin
Dr. and Mrs. David Downing
Mr. Paul V. Dressendorfer
Mr. and Mrs. Mark Dunham
Mr. J. Ryan Dunn
E. Blaugrund Family Fund
Mr. Kenneth Earle
Carolyn Eason and James Rubin
Mr. James Edgington and Ms. Helen Edgington
El Deseo Foundation
El Paso Electric Company
Mr. Steve E. Ellison
Mr. Steven Elmore
Ms. Louisa B. Emerson
Jan Erickson
Carol Estes and Guy Estes
Eugene and Jane Petchesky Fund
Dr. and Mrs. Jonathan Fairbank
Mr. Don J. Fanslow
Fidelity Charitable
Mrs. Dorothy M. Finkel
Mr. Dwight L. Finkel
Mr. Irving D. Fish
Mr. and Mrs. John FitzPatrick
Martha Flanders
Jacqueline Fletcher
Ms. Denise J. Fligner
Mara Flores Gallegos
Ms. Judith Ford
Mr. Jeff C. Fort
Dr. Patricia G. Foschi
Carrie and Brian Freeman
Ms. Barbara W. Friedman
Mr. and Mrs. Jonathan Friendly
Frost Foundation
Mrs. Dianne Frost and Mr. Robert Silver
Mr. Patrick P. Fry
Eiichi Fukushima
Mr. and Mrs. William Gardner
Mrs. Tanner O. Gay
General Mills, Inc.
Dr. and Mrs. Frank Gerstle Jr.
Mr. Charles Gibbs
Mr. and Mrs. Anthony Gilbert
Anthony C. Gilbert & Laurel Wroten Gilbert
Ms. Katie Gillis
Ms. Marilyn J. Gioaninni
David Girard-diCarlo and Connie Girard-diCarlo
Chris Gorbach
Robert Grainger
Mr. and Mrs. Rick Green
Mr. and Mrs. William Green
Ms. Charlotte M. Greenfield
Ms. Jenett Grover
Dr. Sarah Gude D.O. and Dr. Clayton Smith D.O.
H. Barksdale Brown Charitable Trust
Earl Haddican
Mr. and Mrs. Ivan Hall
Mr. and Mrs. Roger Hammond III
Mr. Robert Hammond
Hancock Family Foundation
Mrs. Alexandra M. Harrison
James Harsh
Hans Hartse and Margaret Barroll
Ms. Debra Hartsell and Mr. Michael James
Mr. Michael Hartshorne and Ms. Lida Crooks
Taylor K. Haskell
Dr. Phil Haworth
Dr. Steven Hecht and Ms. Dori Smith
David Hedrick
Ms. Sheila Heighway and Mr. Ed Heighway
Nancy Jane Heilman
Mr. Leon Heller
William Henderson
Ms. Pamela A. Henline
J. R. Hennequinn
Mr. Andrew J. Henry
James Hickman and Connie Hickman
Donna C. Hill
Ms. Eileen G. Hillson
Pamela S. Hilty
Ms. Nicole A. Hixon
Mr. and Mrs. Jeffrey Hollander
Dr. Kenneth Howard and
Dr. Maxine McBrinn-Howard
Mr. Kerry Howe and Ms. Elaine Howe
James L. Iden
Mr. and Mrs. Gordon Iverson
Jacqueline Jauregui
Mr. and Mrs. Thomas Jervis
Jonathan & Kathleen Altman Foundation
Ms. Terry Jurrens
Mr. Edward J. Kandl
Ms. Sheila N. Kaplan
Ms. Margaret Keller
Mr. Michael Kemp and Katherine Kemp
Mr. John W. Kendrick III
J. Kent
Gurumustuk Khalsa
Dr. Elbert W. King
Mr. Gary E. Kirk
Mr. Darrow Kirkpatrick
Mr. Charles E. Knapp
Ms. Mary Ellen C. Knapp
Ms. Patricia Kneen
Janina Kozacka and Pat Giarritano
Molly Kraft and Tim Kraft
Mr. Douglas Kurtz and Jessica Kurtz
Sharon Kurtz
Ms. Linda La Grange
La Montanita Food Co-op
Mr. Peter C. Ladelfe
Ms. Cheryl Landgren
Ms. Susan Lanier
Mary A. Lاراia
Ms. Sue Liefeld
Ms. Sarah Laskey and Brook Laskey
Ms. Dev Lawrence
Dr. A. Leckman and Ms. Deborah Hall
Mr. Donald S. Lenk Jr.
Mr. and Mrs. David Levi
NM Dyke Dollars
Mrs. Pamela Lichty
Simone Lichty and Andrew Merz
Charles Light
Mrs. Mildred A. Lillis
Carlie Lines and B. Rimbeaux
Ms. Elizabeth Linneman and Harry Linneman
Ms. Lee D. Lockie
Ms. Donna W. Lockner
Los Alamos National Laboratory
Robert Lowe and Elena Spielman
Mr. Duncan Mac Arthur
Mr. Craig A. Macheremehl
Mrs. Margaret J. Madden
Frances Maier
Mr. and Mrs. Ron Mandelbaum
Ms. Carolyn Mangeng
Mr. Glenn R. Mann
Margaret I. Keller Fund
Mrs. Edith L. Marianes
Marin Community Foundation
Kay Marks and Anthony Marks
Ms. Jacqueline B. Mars
Ms. Deanna Martinez and Mr. Richard Land
Mary Stobie Charitable Gift Fund
Mr. and Mrs. John Massopust
Linda Masterson
Robert Mayer and Elizabeth Williams
Mr. Thomas Mayer and Edell Mayer
Mr. Robert McFarland
Dr. Maxine McBrinn-Howard and Dr. Kenneth Howard
Sheryl McClure
Mr. and Mrs. Edward McCullough
Mr. Daniel Mcguire
Mr. and Mrs. Rick McLean
Martha McNaul
Dr. Patricia Mehlhop
Mr. Andrew Merriell and Ms. Ramona Sakiestewa
Richard S. Merrill
Ms. Coleen T. Meyer
Ms. Doris Meyer
Mr. David Meyerhofer and Ms. Joan Lucas
Paul A. Miller
Richard Miller
Mr. and Mrs. Ralph Milnes
Ms. Charlotte B. Minter
Dr. and Mrs. Joseph Mruk
Kathleen Moore
Beverly Morgan
Ms. Letitia P. Morris
Dr. Diane Morrisette and Mr. Phil Geller
Lee Mortimer
Robert E. Moss
Ms. Mary Moya and Ronald Moya
Lauren S. Mullineaux
Ms. Leigh W. Murray
Mr. Thomas W. Myers
Mr. and Mrs. Albert Narath III
National Christian Foundation Southwest
National Financial Services LLC
Mr. and Mrs. Charles Needham
Ms. Judith Nelson and Ms. Constance Adler
Mr. Michael Neubeiser
New Mexico Watershed and Dam Owners Coalition
Newton Family Fund
Nusenda Foundation
Mrs. Barbara H. Olson
Frank X. O'Sullivan
Mr. Ted B. Owens
Ms. Jo Paap and Tony Paap
Padosi Foundation
Mr. and Mrs. Peter Pankuch

Janice Parker
 Patina Gallery, Inc.
 Joey Perry
 Ms. Julia L. Peters
 Ms. Cynthia Phillips and Mr. Thomas Martin
 Mario J. Picconi
 PNM Foundation, Inc.
 PNM
 Mr. Ronald Poland and Ms. Kristi Watterberg
 Mr. Joseph A. Popolato
 Ms. Sally R. Pratt
 Ms. Barbara Quissell
 Marilyn L. Racca
 Jessica Rasmussen
 Ms. Theodora R. Raven
 Mr. Kenneth Rawie
 Ms. Linda J. Rawlings
 Mr. and Mrs. Robert Reedy
 Mr. and Mrs. John Reeve
 Mr. Richard Reichman and Ms. Lisa Reichman
 Renaissance Charitable
 Mr. Robert E. Rhien
 Dr. Elizabeth Richards Ph.D. and Mr. Jasper Hardesty
 Robert L. & Marilyn H. Ridgley
 Mr. and Mrs. Bob Ridgley
 David C. Rigsby
 Ms. Karen Robinson
 Ms. Judith A. Roderick
 Mr. John Rogers
 Mr. Michael S. Rogers
 Mr. and Mrs. James Roghair
 Ms. Ann H. Ross
 Mr. Dave Rossetti and Ms. Jan Avent
 Joshua Rubin
 Mr. Jonathan B. Rudolf
 Mr. and Mrs. James Ruff
 JoAnn Ruppert and Steve Ruppert
 Mr. George L. Ruptier
 Marsha A. Rutledge
 David Ryerson and Marilyn Ryerson
 Ms. Ramona Sakiestewa and Mr. Andrew F. Merriell
 Mr. Myron B. Salamon
 Mr. John M. Salas
 Ms. Sylvia Saltzstein and Clifford Ho
 Santa Fe Community Foundation
 Mr. and Mrs. Jeffrey Sauer
 Mr. Allen Sault and Michelle Sault
 Ms. Diane M. Scena
 Mr. Paul B. Schmidt
 Mr. Peter Scholle and Mrs. Dana Ulmer-Scholle
 Mr. Peter A. Schultz
 Schwab Charitable Fund
 Mr. James J. Schwarz
 Mr. and Mrs. Bob Scott

Mr. James C. Scott
 Mr. and Mrs. Albert Seargeant III
 Ms. Gretchen Seelinger
 Mr. George Seger and Carole Seger
 Mr. Ron R. Settle
 Mr. Craig Severy
 Ms. Jessica Sharman and Mr. Graham Sharman
 Ms. Sarah E. Sharpton
 Dr. and Mrs. Frederick Sherman
 Mr. Robert Shlaer
 Ms. Joyce M. Simonds
 Mary Sloane and Andrew Wallerstein
 Dr. Clayton Smith D.O. and Dr. Sarah Gude D.O.
 Mr. Barham W. Smith
 Ms. Donna M. Smith
 Constance Soden
 Mr. Michael J. Spear
 Douglas Sporn and Pat Sporn
 Mr. Chris Staggs
 Mark Stahl
 Shirley Starks
 Ms. Patricia C. Stein
 Mr. and Mrs. Walter Stern III
 Ms. Mary Stobie
 Mrs. Jan R. Stone
 Ian Strong and Cathy Strong
 Pamela J. Sullivan
 Robert Suminsby
 Mr. and Mrs. Michael Sumner
 Dr. Roberta Syme and Dr. Jerry Rightman
 Ms. Marilyn Szydowski
 T.J. Silvey and Mary Ray Silvey Perpetual Endowment Fund
 Taos Community Foundation, Inc.
 Earl Tarble and Meg Tarble
 Antoinette Taylor and Stuart Trugman
 Gregg W. Taylor
 Jessica Taylor
 Mrs. Sheri S. Tepper
 Ellen Terry
 Steven Teutsch M.D. and Carol Teutsch M.D.
 Rick Thaler
 Mr. Glen C. Thamert
 Ms. Nina N. Thayer
 The Acorn Foundation
 The Benevity Community Impact Fund
 The Eugene V. & Clare E. Thaw Charitable Trust
 The Forest Stewards Guild
 The Robert E. & Polly A. Zimmerman Foundation
 The Smidinger Trust
 The Taos Ski Valley Foundation
 The Turner Law Firm LLC
 Thornburg Foundation
 Jackie Tobias
 Mr. Joseph J. Trott

Mr. Robert T. Truckner
 Stuart Trugman and Antoinette Taylor
 Eva L. Trujillo
 Don Tucker
 Mr. Donald E. Tucker
 Dr. Jake Turin
 Turner Foundation
 Ms. Alice Tyrol-Elliott
 UBS Matching Gift Program
 Mrs. Dana Ulmer-Scholle and Mr. Peter Scholle
 United States National Fish and Wildlife Foundation
 United Way of Central New Mexico
 Ms. Dona J. Upson
 Marcus Vale
 Mr. and Mrs. Henk Van Der Werff
 Mr. Richard D. Van Dongen
 Mr. Owen Van Essen and Katherine Van Essen
 Vanguard Charitable
 Mr. Roberto Villarreal
 Mr. and Mrs. Ernie Villescascas
 Vitality Works Endowment
 Mr. James R. Voet
 Ruth M. Waterhouse
 Ralph Watts
 Mrs. Susan Watts
 WC Fitkin Charitable Family Fund
 Mr. Eric Webster
 Mr. and Mrs. Robert Weiler
 Mr. Dennis R. Weller
 Jim Werbel and Delphine Douglass
 Liz Wertheim
 Ms. Bernice Williams and Mr. Richard Reynolds
 Bruce Williams
 Constance Williams
 Ms. Grace Williams and Mr. Jim York
 May Wilson and Charlie Wilson
 Ms. Melissa Wilson and Mr. Lewis Suber
 Robert J. Wilson
 Jill D. Winans
 Mr. Doyle R. Wise
 Jan M. Wiste, M.D.
 Ms. Carol Witham
 Ms. Karen Wohlgenuth
 Ms. Linda S. Wolcott
 Ms. Jane Wood
 Tom Wood and Ann Wood
 Mr. Eric Wortman and Heather Wortman
 Mr. and Mrs. Paul Wright
 Ms. Angie Wulflow
 Ms. Pamela Yellen and Larry Hayward
 Mr. Jim York and Ms. Grace Williams
 Ms. Lyle York and Mr. Matthew Wilson
 Ms. Diana Zavitz
 Mr. Michael Zimmer
 Randolph C. Zimmerman

LEGACY CLUB

The Legacy Club is a group of supporters who have made a life-income gift to The Nature Conservancy or named TNC as a beneficiary in their estate plans. We thank our Legacy Club members for their dedication to our mission. If you would like to join our Legacy Club, please contact Paul Blaney: 415-205-1163 or paul.blaney@tnc.org.

Anonymous (71)
 Ms. Ann N. Aceves
 Mr. Robin S. Acton
 Sharon Ahrens
 Ms. Kathryn Albrecht and Mr. Eric Albrecht
 Mr. Len Alexander
 Mr. and Mrs. Gerald Allgood
 Ms. Alice L. Anderson
 Mary E. Correnti & Delores F. Anderson
 Mr. and Mrs. Donald Andrews
 Mr. Eugene H. Antes
 Mr. and Mrs. Otto Appenzeller
 Roy M. Arrowood Jr.
 Mr. and Mrs. Robert Artig
 Mr. Dana D. Atkins and Mrs. Gail M. Atkins
 Mr. Victor Atyas
 Dr. Jennifer B. Averill
 Mr. and Mrs. Richard Avery
 Mr. and Mrs. Ernie Ayers
 Maureen Baca and Stephen Baca
 Mrs. Mary Bacchus
 Mr. Paul B. Bailey
 Ms. Nancy A. Baker
 Ms. Greta Balderrama
 Mr. Richard Ballew and Ms. Iris Ruiz
 Mr. Reid Balleen
 Colin Barker
 Todd and Lisa Barnes
 Ms. Sylvia H. Barrios
 Mr. Bruce Bates and Ms. Joan Bradshaw
 Donald H. Bates
 Ms. Viann Beadle
 Mr. and Mrs. Andrew Beckenbach
 Ms. Debra A. Beeson
 Ms. Starr Belsky
 Karen C. Bender
 Annie C. Benzon
 Ms. Laura M. Berg
 Ms. Joan Berish and Mr. David Berish
 Mr. and Mrs. Fred Black

Ms. Leith H. Black
 Dr. Kathleen B. Blair Ph.D.
 Mr. William Blanchard
 Peter Bohlin and Laverne Bohlin
 Mr. and Mrs. Mike Boring
 Mr. James L. Botsford
 Ms. Shirley J. Brainard
 Ms. Susan L. Brake
 Mr. and Mrs. Richard Brancato
 Ms. Katherine Breen and Mr. John Merritt
 Mr. Jonathan D. Brinkerhoff
 Paul Brooks
 Mr. Larry T. Brown
 Ms. Mary L. Brown
 Alicia Brown-Matthes
 Nancy Gay Browning and Dr. J Bruce Beckwith
 Mr. and Mrs. David Bruner
 Mrs. Cornelia Bryer and Mr. Herman Siegelaar
 Mrs. Isabel B. Bucher
 Mrs. A. Janine Burke
 Ms. Carol Burns and Mr. J. Hammerberg
 Timothy A. Bush
 Ms. Juliet Calabi
 Gwen Cameron
 Ms. Ann Cardillo and Mr. Cardillo
 Mr. and Mrs. Donald Carnicom
 Ms. Leslie Carpenter
 Ms. Andrea Castellanos
 Niels M. Chapman
 Mr. Clifford Chetwin and Judy Chetwin
 Mr. Daniel M. Chew
 Dr. and Mrs. Lance Chilton
 Dr. Marilyn J. Chimes
 Ms. Marcia F. Christmann
 Shannon Cimarron
 Mr. Kenneth Alan Collins
 Mr. Stockton B. Colt
 Dr. and Mrs. David Colton
 Mr. Eugene P. Colton

Mr. Warren Cox and Mrs. Susan Forster-Cox
Mr. and Mrs. Robert Crooks
Norman Crowe
Ms. Juliette M. Cunico
Dr. Richard D'Angio and Vicky Sontag
Mr. Guy E. Dahms
Mr. Wayne C. Darnell
Verlaine E. Davies
Dr. Jefferson Davis and Ms. Bronwen Denton-Davis
Ms. Vera M. Davis
Omar L. DeWitt, Jr. & Susanne T. DeWitt
Mr. and Mrs. Robert Dickerson
Mr. Irving M. D. Dietz III
Mr. Maurice M. Dixon Jr.
Mr. Michael C. Drong
Celestine Duncan
Mr. and Mrs. Jerry Dusseau
Mr. Glenn Maury Earl
Mr. Craig F. Eberhart
Dr. and Mrs. Charles Eberle
Mr. James W. Edwards
Mr. and Mrs. Robert A. Efroymson
Mr. Andrew Eiseman and Mr. Brian Braa
Ms. Suzanne I. Eiseman
Ms. Louisa B. Emerson
Ms. Jane Engel
Ms. Jeanne Erbacher
Mr. and Mrs. Gerald Farber
Mr. Donald R. Fennema
Ms. Ingrid V. Ferguson
Mr. Keith Ferguson
Mr. and Mrs. Peter Fieger
Ms. Sally R. Fish
Ms. Penelope Fisher
Mr. Roger B. Fiegel
Ms. Glenda Fletcher
Mr. Mark S. Follett
Ms. Marilyn M. Forbes
Christy Ford and Michael Bily
Philip and Carol Fortuna
Mrs. Dawn S. Foster
Ms. Francine Foster
Ms. Beth Francis and Mr. David Wiley
Brenda Franks
Carrie and Brian Freeman
Ms. Lisa Freeman
Ms. Martha A. Freeman
Mr. William Freimuth and Ann Freimuth
Mrs. Dianne Frost and Mr. Robert Silver
Mr. and Mrs. William Gardner
Dr. David M. Gay
Mr. Phil Geller and Dr. Diane Morrisette
Mr. Raymond S. George
Ms. Susan Gerber
Dr. and Mrs. Frank Gerstle Jr.
Ms. Audrey Q. Ginn
Mr. Christopher Goad and Ms. Donalda Speight
Michael Gold
Dr. Ronald J. Gole
Mr. Charles S. Goodwin
Chris Gorbach
Ms. Judith F. Gordon
Ms. Susan B. Gorman
Mr. William S. Gornall
Bill and Denise Gose
Dr. Jay E. Gould
Katherine Gould-Martin
Patches Graham
Ms. Suzanne L. Graham
Mr. W. B. Grant
Mrs. Ruth M. Grauer
Mr. Champe Green
Ms. Charlotte Greenfield
Mr. and Mrs. Rand Greenfield
Mr. Eric W. Greisen
Ms. Gail M. Grimes
Ms. Patricia Haber and Mr. Anthony Mattson
Ms. Jacquelyn S. Hall
Ms. Susan M. Hall
Mr. and Mrs. William Hardy
Mrs. Katherine H. Harper
James and Marilee Harrison
Mr. Michael Hart
Mr. William R. Haushalter
Dr. Phil Haworth
Mr. Gerard Heck Jr.
Mr. DeWitt J. Henderson
Ms. Pamela A. Henline
Carl Henney
Richard Henry
Jennifer Hermann and Tom Hermann
Mrs. Elinore Herriman
Mrs. Margaret W. Hetrick
Ms. Anne L. Hickman
Mr. David N. Hill
Ms. Shirley M. Hirsch
Ms. Nancy Hockstad
Ms. Susan L. Hodges and Ms. Kirsten Haake
Jim Hoge and Sandra Hoge
Kathryn Holladay
Mr. and Mrs. Michael Holmberg
Thomas F. Hora
Ms. Susan Horst
Marie Hudson and Clark Hudson
Mr. and Mrs. Robert Hull
Ms. Lynda H. Hundertmark
Jeff and Debra Huser
Mrs. Jean S. Ingold
Ms. Deone Jackman
Mr. and Mrs. Kent Jacobs
Dr. and Mrs. Calvin Jaeger
Ms. Toya James
Mr. and Mrs. Hansjorg Jansen
Jacqueline Jauregui
Mrs. Mary Esther Jolly
Mr. Daniel P. Jones
Mr. Douglas M. Jones
Heloise R. Jones
Ms. Terry Jurens
Ms. Marjie S. Kamine
Mr. Edward J. Kandl
Mr. S. C. Keithley
Tom Kerrigan
Mr. and Mrs. Richard Ketchum
Mr. Daniel R. Keyes
Mr. Gil Kiefer
Mr. William S. Kilcup
Mrs. Rowena King
Mr. Darrow Kirkpatrick
Ms. Patricia Kneen
Robert B. & Miryam L. Knutson
Mr. Leonard Koel
Jan V. Kopecky
Mr. Thomas Korosec and Ms. Rose Farley
Dr. Rebecca A. Kraimer
Ms. Jennifer C. Kruger
Mr. Douglas Kurtz and Jessica Kurtz
Dr. A. Leckman and Ms. Deborah Hall
Mr. Jerry D. Lee
Mr. and Mrs. Frank Leech
Lisan S. Lema
Mrs. Susan Lentz
Ms. Diane N. LeResche
Susan Leviton and Scott Leviton
Mr. and Mrs. Wayne Lindsay
Mrs. Alice Liska
Ms. Lee D. Lockie
Marjorie & Dwayne Longenbaugh
Margaret Lopez and Christopher Frechette
Mr. Louis Lopilato II
Ms. Donna J. Luker
Mr. Dayton M. Lummis
Mrs. Margaret J. Madden
Mr. Leonard Magnus
Dr. Linda Malm
Ms. Susan Malone
Dr. and Mrs. Andrea Mammoli
Mr. and Mrs. Ron Mandelbaum
Ms. Gloria L. Manney
Elsa M. Mans
Ms. Lauren Marchese and Mr. Peter Street
Mrs. Edith L. Marianes
Dr. Martha Marks and Mr. Bernard Marks
Mr. and Mrs. James Martin
Ms. Deanna Martinez and Mr. Richard Land
Mr. and Mrs. Roy Masinton
Mason Oasis Fund
Mr. and Mrs. John Massopust
Ms. Mary Matava and Mr. Joseph Ledo
Helen Matelson
Mr. George Matthews
Ms. Janet Harkness Matthews
Mr. and Mrs. John Mauritz
Mr. Robert J. Maxwell
Ms. Margarete Mayer
Mr. Thomas Mayer and Edel Mayer
Mr. and Mrs. Patrick McCarthy
Mr. Rayo Mccollough
Mr. and Mrs. Edward McCullough
Mr. Carse McDaniel
Mr. and Mrs. Harry McGavran
Ms. Susan McGreevy
Ms. Susan E. McIntosh
Mr. Tim McKimmie
Mr. and Mrs. Joseph McVeigh
Mr. and Mrs. James Meem
Dr. Patricia Mehlhop
Mr. and Mrs. Richard Meltz
Mr. Frank Merritt and Ms. Carlene Roters
Katherine Meyer
Mr. Paul Migliore and Lisette Migliore
Mr. Steve Milazzo
Mrs. Julius Miller
Mr. and Mrs. Eric Moon
Robert E. Moss
Mr. and Mrs. Charles Mossburg
Sayan D. Mukherjee and Lauren M. Zunner
Mr. Michael Mulligan
Mr. and Mrs. James Mura
Mrs. Barbara J. Murdoch
Mr. and Mrs. Hugh Bradley Musick
Dr. James A. Neely
Ms. Willa Nehlsen and Mr. Robert Foley
Frederick A. Nelson
Ms. Nancy E. Nickerson
Ms. Gillian Nielsen
Susan D. Noel
Mr. and Mrs. Jan Novak
Frank Oatman & Jon Wood
Mr. Christophe A. Olson
Mr. and Mrs. Dennis O'Toole
Mr. and Mrs. Gary Overturf
Ms. Priscilla F. Parrish
Ms. Lisa Patterson
Mr. and Mrs. David Patton
Mrs. Donna Pedace and Bill Pedace
Mr. and Mrs. Charles Pedersen
Mr. and Mrs. Arnold Peinado III
Ms. Virginia Persson
Ms. Julia L. Peters
Ms. Eleanor L. Petrie
Ms. Joni K. Pierce
Mr. Gunnar Plake
Dr. M. L. Pollard
Sally R. Pratt
Mr. David Propst and Ms. Jennifer Fowler-Propst
Stephanie Purnell
Meg Quinn
Roberta Ramsey and Fred Ramsey
Ms. Mary Reed
Mr. Ronald J. Richman
Daniel and Linda Richmond
Ms. Rhoda B. Riley
Ms. Joyce A. Roberts
Mr. and Mrs. James Rogers
Mr. and Mrs. James Roghair
Mrs. Sara B. Rose
Kevin Rowe and Irene Rowe
Christopher M. Rustay
Mr. Donald W. Sada
Mr. Robert L. Salisbury
Lydia Santillanez
Ms. Karen Schmidt
Mr. John R. Schoemer
Keith Schott
Mrs. Hermine Schoustra
Sidney Ruth Schuler and Michael D. Nossaman
Ms. Christine M. Schwab
Mrs. Carol Scothorn
Mr. Ilan Shamir
Ms. Linda K. Sheldon
Ms. Susan Shipley
Mrs. Phyllis H. Shriver
Ms. Joyce M. Simonds
Mrs. Dorothy A. Simpson
Claire Sinclair
Mr. and Mrs. Michael Sjulian
Ann Smith
Mrs. Dori Smith and Dr. Steven Hecht
Mrs. Luween Smith
Susan Sophia
Ms. Rebecca Speakes
Dr. and Mrs. John Spencer
Mr. Chris Staggs
Ms. Susan R. Steel
Mr. and Mrs. Hugo Steensma
Mr. and Mrs. Luther Stevens
Ms. Sharon M. Stillwater
Mrs. Jan R. Stone
Mr. and Mrs. Michael Stoy
Ms. Adele M. Strasser
Lewis S. Subir
Ms. Cathie L. Sullivan
Mr. and Mrs. Thomas Sullivan
Steven Swenerton
Eugene & Sheri Tepper
Ms. Betty Tichich and Mr. Fred Bunch
Jackie Tobias
Ms. Arlene J. Tugel
Mr. Sam Tuma
Ms. Alice C. Van Buren
Mr. and Mrs. Henk Van Der Werff
Mr. W. D. Van Loan
Mrs. Linda J. Vik
Ms. Irene Von Horvath
Ms. Jessie D. Vosti
Mrs. Mary M. Wahl
Mrs. Judith S. Waite
Ms. Rita K. Wasmuth
Mr. Lyndon Watson
Mr. and Mrs. Bruce Weber
Ms. Karen M. Weber
Mr. and Mrs. Dale Webster
Mr. David Wegner
Jim Werbel and Delphine Douglass
Ms. Helen Wertheim
Mr. and Mrs. William Wiley Jr.
Mr. Brent S. Wille
Mr. Kent B. Williamson
Mr. Matthew Wilson and Ms. Lyle York
Dr. Jeanne K. Windsor
Ms. Linda S. Wolcott
Mrs. Martina T. Woodville
Ms. Laura M. Wouters
Mr. and Mrs. Robert Wright
Ms. Sara P. Wright
Ms. Pamela Yellen and Larry Hayward
Dr. Robert Zahary and Dr. Margaret Hartman
Mr. and Mrs. Stanley Zdziarski Jr.
Joe P. & Cheryl K. Zebrowski
Ms. Litao Zhang
Ms. Katrina Z. Ziegweid
Mr. and Mrs. Clark Zrakovi

The Nature Conservancy
 New Mexico Chapter
 1613 Paseo de Peralta, Suite 200
 Santa Fe, NM 87501

nature.org/newmexico

Nonprofit Org
 US Postage
 PAID
 Tucson, AZ
 Permit #2216

- Like us at facebook.com/New.Mexico.Nature.Conservancy
- Follow us at [@nature_newmexico](https://twitter.com/nature_newmexico)

Improvements are underway at our Santa Fe Canyon Preserve to make it more accessible to visitors.
 © Tony Bonanno; Pied-billed grebe © Erika Nortemann/TNC

COMING SOON!

NEW & IMPROVED SANTA FE CANYON PRESERVE!

With more than 30,000 visitors annually, our Santa Fe Canyon Preserve is a popular destination for local residents and tourists alike. Exploring nature will be even more accessible to a wide diversity of people with a little help from new improvements coming this spring.

New interpretive signs in English, Spanish and Braille will teach hikers about plants, animals and the history of the preserve along a widened 1.4-mile loop trail. Listen to points of interest with a new TravelStorys audio tour you can hear along the trail or online.

 Plan your visit today by learning more at nature.org/santafe