Calling for Action to Protect Chaco

To be effective in our efforts to prevent damage to Chaco from the fast accelerating fracking boom, we have to move quickly: the "public scoping phase" of BLM's procedures as described below began March 19 and ends May 28th (See the links at the end of this message for more information).

The Solstice Project is distributing a short (4 mins) video alert "Fracking Threatens Chaco: a Sacred American Heritage." It shows Chaco roads and outlier sites in their vulnerable positions in the areas planned for fracking.

John Roney and Anna Sofaer also wrote the following "Urgent Proposal to Record Chaco's Prehistoric Roads." Numerous archaeologists are now supporting it and we encourage you to add your voice. We include a map showing Chacoan roads and sites located in the region where BLM is facilitating greatly increased energy development. It also includes a list of the sites and a preliminary assessment of mineral ownership of each one.

We propose that the BLM implement a comprehensive program of lidar and ground truthing in the 6.2 million acre area where they are they are proposing further energy development.

We encourage you to endorse this statement, or better yet, to write in your own words to the BLM to develop a program of responsible action. Send your comments to BLM_NM_FFO_RMP@blm.govbefore May 28!

Also address your concerns to the Secretary of Interior Sally Jewell, the NM (or your own) Congressional delegation and others:

Sally Jewell - feedback@ios.doi.gov

Tom Udall - info@tomudall.com
Jim Dumont, Heinrich staffer in Farmington: jim_dumont@heinrich.senate.gov
Ben Lujan - info@mail.house.gov

Susana Martinez - susana.martinez2@state.nm.us

Jesse Juen, BLM State Director: jjuen@blm.gov

Jeff Pappas, SHPO: jeff.pappas@state.nm.us
Link to New Mexican article ("New Oil Boom Coming to the San Juan Basin") http://www.santafenewmexican.com/news/local_news/new-oil-boom-coming-to-san-juan-basin/article_665ff2f2-bd6c-54fd-9dd8-238092c73917.html
Links to BLM web sites:

Newsletter describing "Public Scoping Phase" of BLM Planning Process.

http://www.blm.gov/pgdata/etc/medialib/blm/nm/field_offices/farmington/farmington_planning/ffo_planning_docs/rmpa_mancos.Par.93759.File.dat/FMG_ScopNwsltr_FINALPROOF_20140226.pdf

Description of Farmington BLM Planning Process

http://www.blm.gov/nm/st/en/fo/Farmington_Field_Office/ffo_planning/farmington_rmp/rmpa_mancos.html

Urgent Proposal to Record Chaco Prehistoric Roads

Prehistoric roads in the San Juan Basin and beyond are an irreplaceable legacy of American history and a source of archeological knowledge essential to understanding the development of the Chaco Culture and its monumental works. The descendant Pueblo people and Navajo people who claim cultural affiliation with Chaco consider these ancestral roads to have spiritual significance. However, the San Juan Basin is on the verge of a blanketing of energy development, driven by new oil and gas extraction technologies. According to the Santa Fe New Mexican the resulting economic boom could rival that now taking place in North Dakota and Montana.
 The Bureau of Land Management (BLM) is beginning a radical amendment to its regional land use plan for the San Juan Basin. However, at present there are no plans to consider the inevitable impacts of oil and gas developments on prehistoric road systems. According to BLM scoping documents, the area of "reasonably foreseeable development" (RFD) includes a poorly studied region where prehistoric roads are abundant. Many of the 35 major Chacoan buildings found within the area of likely development are associated with known or suspected prehistoric roads --- most of which have not been adequately documented. Significant other undocumented road segments are undoubtedly present within this region.
The process of identifying and documenting prehistoric roads requires comprehensive study with a variety of tools and specialized expertise. The normal approach to addressing impacts of oil and gas development under Federal law and environmental policy relies on pedestrian archeological surveys that are done at the time of actual development within the limited areas of specific proposals. Unfortunately prehistoric roads are almost never recognized during these inventories. The archaeological studies done as a part of the BLM Chaco Roads Project of the 1980s showed conclusively that identification and verification of prehistoric Chaco roads requires a phased process of analysis across large regions of concern, employing the best available remote sensing technology followed by specialized methods of ground-truthing. In addition, roads in general can be identified only by teams of archeologists and geomorphologists who have developed a special expertise to recognize their subtle and eroded vestiges.
Recent lidar recording of Chaco's Great North Road showed it to be an extremely accurate, revealing, and cost effective way to document Chaco's prehistoric roads. To stave off the devastating impacts of oil and gas drilling as well as the infrastructure of roads and other developments that accompany this activity, lidar data should be acquired for all areas where prehistoric roads are possible. These data should be analyzed in conjunction with historic aerial photography to identify likely prehistoric roads, and appropriate field studies should be implemented to ground-truth the results. Following the precedent of its 1980s road study the BLM should implement this program to again meet their public responsibility to protect cultural resources.

April 15, 2014
[image: image1.png]Chacoan Resources in Relation to Federal Leasing Areas

@® World Heritage Site
@ Major Chacoan Site A

Prehistoric Road
[] BLM Administered Oil and Gas Estate
|:| BLM Area of "Reasonably Forseeable Development”

|:| BLM Planning Area

0 510 20 30 40
Miles

April 3, 2014

MAJOR CHACOAN RESOURCES WITHIN

AREA OF REASONABLY FORSEEABLE DEVELOPMENT

LA

Mineral

Number
Name

 Proximity*

Ownerhip
Notes

Bis sa ani

BLM

BLM

LA 17083
Casa Abajo/Cielo

BLM

BLM

Escavada

BLM

BLM

LA 35418
Greenlee

BLM

BLM

Halfway House

BLM

BLM

North Road

LA 18755
Lake Valley

BLM

BLM

LA 35419
Lower Greenlee

BLM

BLM

Pierres

BLM

BLM

North Road

LA 15278
Reservoir Site

BLM

BLM

LA 5642
Twin Angels

BLM

BLM

North Road

LA 34245
Upper Kin Klizhin

BLM

BLM

South Road

LA 1275
Slab House

BLM

Navajo Res.

LA 126820
LA 126820

BLM

Navajo Tribe?

LA 40081
LA 40081

BLM

Navajo Tribe?

LA 18705
Kin Bineola

BLM

NPS

LA 4975
Kin Klizhin

BLM

NPS

LA 40352
Padilla Well

BLM

NPS

LA 574
Pueblo Pintado

BLM

NPS

LA 40352
Padilla Well

BLM

NPS?

LA 1916
Holmes Group A

BLM

Private

LA 1931
Holmes Group B

BLM

Private

LA 1921
Jackson Lake

BLM

Private

LA 2609
Jacquez

BLM

Private

LA 59967
Kello Blancett

BLM

Private

LA 60746
LA 60746

BLM

Private

Morris 39

BLM

Private

LA 61051
Old Fort

BLM

Private

LA 12759
Eagle Nest

BLM

Private?

LA 2520
LA 2520

BLM

Ute Mt. Res.

LA 17221
Casa del Rio

BLM

Allotted

LA 53344
Casa Escondido

BLM

Allotted

LA 17220
Mesa Tierra

BLM

Allotted

LA 47859
Nous Petons du Fue

BLM

Allotted
Chacra Face

LA 14354
Raton Well

BLM

Allotted

LA 35421
Tse Lichii

BLM

Allotted
Chacra Face

Yellow Point Herradura
BLM

Allotted

LA 42282
Greasy Hill Pueblo

BLM

Allotted?

LA 40402
Kin Indian

BLM

Allotted?
North Road

LA 7292
Sanostee House 1

Navajo Res

LA 25903
Cuatro Payasos

Navajo Res.

LA 685
El Malpais

Navajo Res.

LA 51153
Escalon

Navajo Res.

LA 11594
Hogback

Navajo Res.

LA 89433
House of the Giant Midden

Navajo Res.

Tse Takaa

Navajo Res.

LA 18235
Willow Canyon

Navajo Res.

LA 8620
LA 8620

Navajo Res.?

LA 34208
Casa Patricio

Navajo Tribe

LA 100060
Chaco East

Navajo Tribe?

LA 126862
LA 126862

Navajo Tribe?
 Outside RFD

LA 8619
LA 8619

Private

LA 122652
Sterling

Private

Squaw Springs

Ute Mt. Res.

*"Proximity" indicates BLM administered oil and gas estate within ca. 1 mile of site.

Major Roads Shown on Map

1
West Road

2
Chacra Face Road

3
Yellow Pt. Herradura

4
South Road

5
Ah-shi-shle-pa

6
Southeast Road

0
North Road

Disclaimer: Ownership information is based on a very preliminary analysis. There may be significant errors in non-BLM mineral ownership categories.

