SOUTHWEST ORGANIZING PROJECT

HARWOOD TRAINING AND SERVICE CENTER

1114 7TH STREET N.W. ● ALBUQUERQUE, NEW MEXICO 87102 ● (505) 247-8832

SAMPLE COPY - See pp. 4-11 for signatures and pg. 12 for list of recipients.

Roard of Directors:

Sandic Kills Pretty Enemy Montoya

Marjorie Williams

Frances George

Roberto Contreras Ruben Solis

Jeanne Gauna

Michael Guerrero

Louis Head

Staff: Richard Moore Dear Mr. Hair:

Mr. Jay D. Hair, President

1400 Sixteenth Street NW

National Wildlife Federation

Washington, D.C. 20036-2266

We are writing this letter in the belief that through dialogue and mutual strategizing we can create a global environmental movement that protects us all.

We are artists, writers, academics, students, activists, representatives of churches, unions, and community organizations writing you to express our concerns about role of your organization and other national environmental groups in communities of people of color in the Southwest.

For centuries, people of color in our region have been subjected to racist and genocidal practices including the theft of lands and water, the murder of innocent people, and the degradation of our environment. Mining companies extract minerals leaving economically depressed communities and poisoned soil and water. The U.S. military takes lands for weapons production, testing and storage, contaminating surrounding communities and placing minority workers in the most highly radioactive and toxic worksites. Industrial and municipal dumps are intentionally placed in communities of color, disrupting our cultural lifestyle and threatening our communities' futures. Workers in the fields are dying and babies are born disfigured as a result of pesticide spraying.

Although environmental organizations calling themselves the "Group of Ten" often claim to represent our interests, in observing your activities it has become clear to us that your organizations play an equal role in the disruption of our communities. There is a clear lack of accountability by the Group of Ten environmental organizations towards Third World communities in the Southwest, in the United States as a whole, and internationally.

Your organizations continue to support and promote policies which emphasize the clean-up and preservation of the environment on the backs of working people in general and people of color in particular. In the name of eliminating

A Project of Southwest Community Resources, Inc.

environmental hazards at any cost, across the country industrial and other economic activities which employ us are being shut down, curtailed or prevented while our survival needs and cultures are ignored. We suffer from the end results of these actions, but are never full participants in the decision-making which leads to them.

These are a few examples which we have witnessed of the lack of accountability by the Group of Ten:

- * Legislation was passed in December, 1987 to annex lands to form El Malpais National Monument in New Mexico. 13,000 acres were considered to be the ancestral holdings of the Pueblo of Acoma. "Conservation" groups such as the Sierra Club and the Wilderness Society supported the bill in complete disregard for the cultural heritage of the Acoma people.
- * Legislation is also being proposed to form the Albuquerque Petroglyph National Monument; 6,500 acres of escarpment that would include rock drawings carved centuries ago by Indian and Chicano peoples. Part of the land is within the boundaries of the Atrisco Land Grant, owned by Chicano heirs. The Atrisco Land Rights Council, an advocacy group for the heirs is opposing complete sale of the lands and is trying to assure that the heirs rights are recognized and preserved. Opposing the interests of the heirs is the Friends of the Albuquerque Petroglyphs. Members of this group also work in conjunction with the Sierra Club. Recently, the Trust for Public Lands, another conservation group, has proposed to buy the lands for the monument.
- * The Nature Conservancy, National Audubon Society, and others are opposing the grazing of sheep on the Humphries and Sargent Wildlife areas by a local, highly successful economic development project run by Chicanos in Northern New Mexico, one of the most economically depressed areas in the United States. Due to the encroachment of major tourism development companies in the area and consequent loss of private pastoral land historically controlled by local Chicanos, this grazing is considered essential to the continued viability of the project. Despite the fact that this grazing is considered by many to be an ecologically sound practice, these environmental organizations have chosen to "shoot from the hip" in their response to this proposed activity and are opposing the reasoned alternative of those who have lived in the region for hundreds of years.
- * Organizations such as the National Wildlife Federation have been involved in exchanges where Third World countries will sign over lands (debt-for-nature swaps) to conservation groups in exchange for creditors agreeing to erase a portion of that country's debt. In other cases the debt is purchased at

reduced rates; the creditors can then write it off. This not only raises the specter of conservation groups now being "creditors" to Third World countries, but legitimizes the debt itself through the further expropriation of Third World Resources. The question arises whether such deals are in the long term economic interests of both the countries involved and of the people living on the land.

- * The lack of people of color in decision-making positions in your organizations such as executive staff and board positions is also reflective of your histories of racist and exclusionary practices. Racism is a root cause of your inaction around addressing environmental problems in our communities.
- * Group of Ten organizations are being supported by corporations such as ARCO, British Petroleum, Chemical Bank, GTE, General Electric, Dupont, Dow Chemical, Exxon, IBM, Coca Cola, and Waste Management, Incorporated. Several of these companies are known polluters whose disregard for the safety and well-being of workers has resulted in the deaths of many people of color. It is impossible for you to represent us in issues of our own survival when you are accountable to these interests. Such accountability leads you to pursue a corporate strategy towards the resolution of the environmental crisis, when what is needed is a people's strategy which fully involves those who have historically been without power in this society.

Comments have been made by representatives of major national environmental organizations to the effect that only in the recent past have people of color begun to realize the impacts of environmental contamination. We have been involved in environmental struggles for many years and we have not needed the Group of Ten environmental organizations to tell us that these problems have existed.

We again call upon you to cease operations in communities of color within 60 days, until you have hired leaders from those communities to the extent that they make up between 35-40 percent of your entire staff. We are asking that Third World leaders be hired at all levels of your operations.

Although some Group of Ten organizations have sent general information on the people of color within their staffs and Boards of Directors, the information has been insufficient. Again we request a comprehensive and specific listing of your staff of non-European descent, their tenure, salary ranges, and classification (clerical, administrative, professional, etc.). Also provide a list of communities of color with whom you provide services or Third World communities in which you have organizing drives or campaigns, and contacts in those communities.

Finally, we call upon your organization to cease fundraising operations in communities of color within 60 days until a meeting is held with you including representatives of our choice. Once your organization responds to these requests you will be invited to confer with other national leaders on the poisoning of United States Third World communities.

Please send all materials and information to:

Richard Moore, Co-Director SouthWest Organizing Project 1114 7th Street NW Albuquerque, NM 87102 Phone: (505) 247-8832

It is our sincere hope that we be able to have a frank and open dialogue with your organization and other national environmental organizations. It is our opinion that people of color in the United States and throughout the world are clearly endangered species. Issues of environmental destruction are issues of our immediate and long term survival. We hope that we can soon work with your organization in helping to assure the safety and well-being of all peoples.

Sincerely,

Richard Moore, Co-director

SWOP

Lila Bird, President

Graduate Student Association

University of New Mexico

Member, SW Indian Student Coalition

Albuquerque, New Mexico

The Rev. Wallace Ford

Walace Ford

New Mexico Conference of Churches

Albuquerque, New Mexico

Jeanne Gauna, Co-director SWOP

10010 Mr. Home I Concert

The Rev. Minerva Garza Carcaño,

District Superintendent

Western District

Rio Grande Conference United Methodist Church

Albuquerque, New Mexico

Verna J. Williamson, Governor

Isleta Pueblo

Isleta, New Mexico

Fallardo Quentara gom Roberto Centreras gino Eduardo Quintana, Roberto Contreras, Community Activist Community Activist Tucson, Arizona Albuquerque, New Mexico L. Tais R. Plena ann /orrane Branado guma Lorraine Granado Fr. Luis R. Pena, Pastor * Neighbors for a Toxic San Jose Parish Free Community Albuquerque, New Mexico Denver, Colorado risty Buto ann In. Jack Risley gmm. Cristy Brito Fr. Jack Risley Aquinas Newman Center Community Activist Albuquerque, New Mexico Roswell, New Mexico outh Main Corturas ginn The Rev. Canon Paul Samueles oun Ruth Marie Contreras The Rev. Canon Paul Saunders Albuquerque, New Mexico Labor Activist Albuquerque, New Mexico Juan Compaly amm avid Typan gmm David Lujan, Director Juan Gonzalez, Attorney at Law Albuquerque, New Mexico Tonantzin Land Institute Albuquerque, New Mexico Intorio Canaseo simm ev. Julie Avery amm Rev. Julie Avery, Pastora Antonio Carrasco Centro de Salud Familiar La Fe Iglesia Segunda El Paso, Texas Congregacional, UCC Albuquerque, New Mexico IVm. Daul Robinson amm Done Bunting sum Dorie Bunting, Peace Activist Wm. Paul Robinson Albuquerque, New Mexico Albuquerque, New Mexico E Vangeline Wentera Jum Jaime Chavez ann Evangeline Quintana, Jaime Chavez, Director

* = Organization listed for identification purposes only

Atrisco Land Rights Council Albuquerque, New Mexico

Program Specialist

Albuquerque, New Mexico

Ralli Kynn esalttul 221

Rabbi Lynn Gottlieb Nahal at Shalom Albuquerque, New Mexico

Clodice Lloce en

Claudia Isaac, Assistant Professor Community and Regional Planning University of New Mexico Albuquerque, New Mexico

Lynn Conllo en

Lynn Carrillo, Executive Director Quote...Unquote, Inc. Albuquerque, New Mexico

Nuda Songoleg 22

Ninfa Gonzalez Austin Area Association for Bilingual Education Austin, Texas

Talian Devanier

Tobias Duran Center for Regional Studies University of New Mexico Albuquerque, New Mexico

Henriella C'de Boca.

Henrietta C'de Baca, Church Activist Albuquerque, New Mexico

Ruben Solis .

Ruben Solis, President Board of Directors SW Public Workers Union San Antonio, Texas Rev. 2 7 Fortune

The Rev. W. F. Fortune Grant Chapel AME Church Albuquerque, New Mexico

Jesse Johsen ar

Jesse Johnson Austin Latino Lesbian and Gay Organization Austin, Texas

Maria Elena Mortigue = 21

Maria Elena Martinez, Community Activist Austin, Texas

Joe Sanchey = 2

Joe Sanchez Native American Community Activist Reno, Nevada

antorio otragon

Antonio Diaz * Texas Center for Policy Studies Austin, Texas

Jesse der en Water en

Jessie Deer In Water Native American Activist Vian, Oklahoma

Vecky McCallaugh ...

Vicky McCallaugh
Native Americans for A
Clean Environment
Tahlequah, Oklahoma

Graciela I. Sanchez Charles Castillo, President * Esperanza Peace and Justice Mexican American Law Center Students Association Austin, Texas University of New Mexico Albuquerque, New Mexico Chavel Lopez, Organizing Director The Rev. Bill Sanchez SW Public Workers Union Archdiocese of Santa Fe Legislative Review Board Hondo, Texas Villanueva, New Mexico arte Morrissly a lever Voldin m Charlie Morrissey, Steve Goldin, President Mission and Welfare Chair Institute for Regional Grant Chapel AME Church Education Albuquerque, New Mexico Santa Fe, New Mexico m Dhoygener ~ John Schoeppner, Esq. Cynthia Hamilton, Ph.D. Albuquerque, New Mexico Cal State, Los Angeles Los Angeles, California Dr. Rudy Acuna, Professor Mel King, Professor Chicano Studies M. I. T. Boston Rainbow Coalition Cal State, Northridge Northridge, California Boston, Massachusetts Typac Enrique . Manuel Vasquez Tupac Enrique National Chicano Human Rights White Eagle Aztec Dancers Council, Tonatierra Chapter Phoenix, Arizona Phoenix, Arizona Gustavo Gutierrez Francisca Cavazos National Chicano Human Rights Maricopa County Organizing Council, Tonatierra Chapter Phoenix, Arizona Project

Phoenix, Arizona

^{* =} Organization listed for identification purposes only

Peny Neuman 4 * Citizens Clearinghouse for Hazardous Waste Riverside, California

John C. Mozeru

John C. Mover

* Northern California Ecumenical Council

San Francisco, California

The Rev. Dr. Jorge L. Morales, Pres., * Centro Para Desarrollo Comunitario y Liderato Chicago, Illinois

Gohn Boenstra, Executive Minister * Washington Association of Churches Seattle, Washington

The Rev. Dr. Jose D. Rodriguez, Associate Director * McCormick/Lutheran School of Theology at Chicago Joint Hispanic Ministry Program Chicago, Illinois

Marilyn Clement * 100 % Vote, Human Serve New York, New York

The Rev. Daniel A. Buford Trainer, * People's Institute for Survival and Beyond Berkeley, California

Leah Wise, Exec. Director * Southerners for Economic Justice Durham, North Carolina

rea Carmena Andrea Carmen * International Indian Treaty Council San Francisco, California

* Asian Immigrant Women Advocates Oakland, California

Kenmoth W. Jefferson, Executive Secretary * Office of Urban Ministries, The United Methodist Church New York, New York

Alice Hoppes, President Albuquerque Chapter NAACP Albuquerque, New Mexico

SOUTHWEST ORGANIZING PROJECT LETTER - March 15, 1990, PG. 9 marilin World Council of Churches National Council of Churches US/Urban Rural Mission Contact Group Eco-Justice Working Group by Marilyn Clement, Contact Person Owen. D. Owens, Co-Chair Paz Artaza, Co-Chair New York, New York New York, New York Commission for Racial Justice * Citizens for a Better United Church of Christ America New York, New York Halifax, Virginia Chicanos Against Military Intervention * National Council of Churches in Latin America (CAMILA) New York, New York Austin, Texas Fars fiker Kaye Kiker Richard Regan Center for Community Action Alabama Citizen Activist Lumberton, North Carolina Emele, Alabama Edge R. Hill, Chairman Godfrey Reggio American G.I. Forum Independent Film Maker Albuquerque Chapter #1 Santa Fe, New Mexico Albuquerque, New Mexico Mary Molina buan Jose Pena, Las Mujeres de LULAC Past National President Albuquerque, New Mexico La Raza Unida Party Albuquerque, New Mexico

* = Organization listed for identification purposes only

Southwest Hispanic Research Institute Attorney at Law

Albuquerque, New Mexico

Jose A. Rivera, Ph.D., Director

University of New Mexico

Albuquerque, New Mexico

SOUTHWEST ORGANIZING PROJECT LETT	TER - March 15, 1990, PG. 10
Taul Poliste	Vanor Africa
Paul Rodarte, Director Citizen Alert Native American Project Reno, Nevada	Ramon Alaniz, Exec. Director Latin American Concilio Reno, Nevada
Odessa Ramirez Rural Alliance for Military	Elizabeth (Betita) Martinez Journalist, Lecturer
Accountability Carson City, Nevada	San Francisco, California
Sylvia Castillo Pediatric Nurse Los Angeles, California	Barbara Hoenig * National Lawyers Guild Culver City, California
Ernest Witt West County Toxics Coalition Richmond, California	Francis Calpotura, Director Campaign for Accessible Healthcare Oakland, California
Hill Hutchings San Francisco, California	Larry Gross, Executive Director * Coalition for Economic
Devision Chavis, Jr. Commission for Racial Justice United Church of Christ	Survival West Hollywood, California Juan Fuentes, Arts Instructor San Francisco, California
Cleveland, Ohio	

Felipe Conzales, Assistant Professor Sociology Department

University of New Mexico Albuquerque, New Mexico Marilyn Garcia, Community Organizer Oklahoma City, Oklahoma

SOUTHWEST ORGANIZING PROJECT LETTER - March 15, 1990, PG. 11

Sulaiman Mahdi Sam W. D. Johnson * New Mexico NAACP College Division African American Environmental University of New Mexico Service Project Albuquerque, New Mexico Atlanta, Georgia Josie Ojeda Gilbert Ortiz Centro Adelante Campesino Acoma Pueblo (New Mexico) Sunshine, Arizona Tose (lugistine on Rose Augustine, President * Tucsonians for a Clean Environment Church-based Organizer Denver, Colorado Tucson, Arizona aux Inon Sofia Martinez Maria Limon Informe-SIDA Southwest Media Productions Austin, Texas Albuquerque, New Mexico Roberto Roibal Jose Armas, Director De Colores, Inc. El Taller Media, Inc. Albuquerque, New Mexico Albuquerque, New Mexico

David Harrison, Officer

Fish & Game Conservation Council Director, Alaska Right Consultants

Chickaloon Village

Tribal Organization Chickaloon, Alaska

Eric Mann, Director

Community/Labor Organizer Los Angeles, California

Cheryl Mann

National Indian Youth Council

Albuquerque, New Mexico

cc: Michael L. Fischer, Executive Director, Sierra Club Tina Arapkiles, SW Representative, SC Beth Johnson, Southern Plains Representative, SC Bob Hattoy, Southern California Representative, SC

Barbara Boyle, Northern California - Nevada Representative, SC

SC Chapters: Angeles Lone Star Oregon

Grand Canyon Mother Lode Oklahoma Redwood Rio Grande

San Francisco Bay

Rocky Mountain San Diego San Francisco San Gorgonio Santa Lucia Tehipite Toiyabe

Ventana

Cascade

Utah

Frederic P. Sutherland, President, Sierra Club Legal Defense Fund Rocky Mountain Office, SCLDF

Peter A. A. Berle, President, National Audubon Society David Henderson, New Mexico Representative, NAS Robert Turner, Vice-President, Rocky Mountain Field Office, NAS Dede Armentrout, Vice-President, Southwest Field Office, NAS Ron Klataske, Vice-President, West Central Field Office, NAS Glen Olson, Vice-President, Western Field Office, NAS

Jay D. Hair, Executive Director, National Wildlife Federation Tom Warren, Region 10, NWF Gene G. Stout, Region 8, NWF

Frederic D. Krupp, Executive Director, Environmental Defense Fund

Mike Clark, Chief Executive Officer, Environmental Policy Institute/Friends of the Earth

Jack Lorenz, Executive Director, Izaak Walton League Helen Stammen, Regional Governor, IWL, Colorado Springs, CO Dyas Rawlings, Regional Governor, IWL, Portland, OR

George T. Frampton, Jr., President, The Wilderness Society Patricia Schifferle, California/Nevada Field Representative, WS Darryl Knuffle, Colorado/Utah Field Representative, WS James Norton, Arizona/New Mexico/West Texas Field Representative, WS

Paul C. Pritchard, President, National Parks and Conservation Association Terri Martin, Rocky Mountain Field Office, NPCA Russell Butcher, Southwest California Field Office, NPCA

John H. Adams, Executive Director, Natural Resources Defense Council James Thornton, Los Angeles Office, NRDC San Francisco Office, NRDC