PLEASE CHECK YOUR ADDRESS LABEL: The numbers after your name stand for the month and year your subscription expires. If it's nearly due, how about sending in \$12 today?

#000000000000000000 NUM. 2008 11-78

Conservationists give Utah delegation a low rating

by Joan Nice

Dick Carter is gaining a reputation among Utah environmentalists as a minor miracle worker. The reason? He success-fully led the effort to convince the state's four-man congressional delegation to vote for the Endangered American Wilderness

Since the bill passed both Houses last fall by an overwhelming margin, Carter's work as a representative of the Wilderness Society might not seem earth-shaking outside of Utah. But to environmentalists in the state, the campaign represents a break through. Utah environmentalists consider from the League of Conservation Voters for

themselves practically without representation in Congress. Their senators, Jake Garn (R) and Orrin Hatch (R), and two congressmen, Gunn McKay (D) and Dan Marriott (R), consistently thwart their effects of the consistent of the

"In Utah people who are concerned over the environment have no congressmen," a reader wrote to HCN last year. "I tried once to write to one of Utah's elected con-gressional 'representatives' on an en-vironmental matter and received such a

his environmental votes in 1975-76. Marriott earned 15 percent for his votes in 1977. McKay has a 27 percent average over the past seven years. Hatch hasn't been rated by LCV yet, but he is expected to fall in the footsteps of his colleagues

"Utah's voting record is very consistent
— consistently against the environment,"
says one Utahn.

The representatives themselves don't see it exactly that way. A member of Garn's staff says, "Senator Garn makes the standard disclaimers. He's for balance." Hatch is "basically concerned about the environment, but not a preservationist," says an

aide. Marriott is for "good multiple use." McKay has a "bone to pick" not with en-(continued on page 6)

SEN. ORRIN HATCH, enthusiastically backed by right-wing elements of the Republican Party.

Environmentalists, backlash, and the 'New Right'

by Dan Whipple

Congressman Morris Udall, who ran a Congressman Morris Udall, who ran a strong campaign for President in 1976, is worried about his re-election to the U.S. House of Representatives. The Arizona Democrat's campaign literature reads, "I am paying a heavy political penalty for my efforts on behalf of a sound policy on energy and environment." He says that right wing groups "are soliciting funds all over the country... in an effort to end my public career next fall." areer next fall."

Udall is one of the best known environ-

mental advocates in Congress. He has been in the forefront of many crucial environ-

ing record has brought him stiff op-position from conservatives. His campaign literature indicates that he is "running scared."

mental fights, including the federal strip movement against him. However, the peti-mine bill and the bill to protect Alaska's tions for recall were never filed-wild lands. This "liberal" stance on the environment and other issues has made him a starget of the "New Right."

In recent months, magazines and news-papers have featured stories with head-lines like "Is America Turning Right?" The apparent shift in the national mood, along with tough environmental laws and successful court actions to enforce them, has given rise to talk of "environmental backlash."

The dictionary defines backlash as "a strong or violent reaction, as to some social change, often provoked by fear or prejudice." Some politicians contend that there is a growing strong reaction to the environmental gains of the last decade, particularly because they say environmen-tal controls are having an adverse impact on jobs and the economy.

U.S. Sen. Malcolm Wallop (R-Wyo.) told HCN, "Potential for environmental back-lash is high. There are pockets of it already. I've seen it from steelworkers, who believe that environmental controls are costing their jobs. When you get people out of work, the demands on industry (to keep people employed) are in excess of the demands on communities for, say, water pollution con-

The attack on Udall in his home district is seen by some as evidence that this poten-tial backlash is rapidly becoming a reality. In response to political pressure from home, Udall has backed down on his proposed reform of the 1872 Mining Law, a major objective for environmentalists. His sponsorship of the legislation had angered the operators of small copper mines in Arizona, who then organized a recall

A Udall staffer denies that Udall's rever-A Udall staffer denies that Udall's reversal on the mining law reform was the result of flagging enthusiasm for environmental issues, however. Bob Neuman, a Udall staff member on the House Interior Committee, says, "He changed his position principally because there are 8,000 unemployed copper workers in Arizona. They viewed the bill as a direct attack on them,

bill."

Udall's support of the Alaska National Interest Lands legislation, which would set aside about 100 million acres of lands and protect it in its natural state, has also brought him stiff opposition. Neuman says, "The identifiable groups that are opposing him are mostly in Alaska. The timber and mineral interests are behind it. And a

2-High Country News - May 5, 1978

PROVOCATIVE

Just finished reading your lead article on insulation (HCN April 21, 1978). Excellent, timely, and provocative, and your comments on it in the "Dear Friends" section hit a number of the most prominent environmental blindspots. Can't begin to tell you what a fine job I

feel that you do; in some ways, you tie to-gether many people whose only point of contact is a thorough reading of each issue. That's an important service.

James R. Udall Denver, Colo.

BURGEONING INSULATION

Editor,
Joan Nice, Dede Feldman and HCN are
to be commended for their excellent coverage of the burgeoning debate over insulation as an energy conservation measure
(HCN, April 21). All in all, this was the

(HCN, April 21). All in all, this was the best issue you have put out in a year. Let's have more of the same.

Knowledge is a dynamic media. One can only be expected to do one's best and move on when that proves inadequate. You're doing better than most if you can recognize. the time to reassess what you have done before. Keep on.

Michael S. Hamilton

TRIBUTE TO ETTER

Dear HCN,
I would like to thank Bruce Hamilton for his beautiful tribute to Alfred Etter.
During his years at the Morton Arboretum, Etter's teachings and writings have been a joy and inspiration to hun-

dreds of people in the Chicagoland area. We will miss him.

Dick Wilson Des Plaines, Ill.

DU NOIR

Dear High Country News,

Dear High Country News,
I want to commend you on Richard
Murphy's article and photographs on the
DuNoir Wilderness area (proposed) in your
March 24 issue. Like you, I am opposed to
the Forest Service opening up a major portion of this scenic and valuable wildlife
area to clearcutting by the timber companies. The major portion of it should defipanies. The major portion of it should defi-nitely be set aside for wilderness designa-tion. I have written to the Forest Service at Cody about this and sent photographs of a visit I made to this area in September 1970. I hope others have or will be doing the same. Keep up the good work.

Western Watch

High Country News hopes you are enjoying the Western Watch on Washington series which is supported by the HCN Research Fund. The Utah segment appears in this issue. Other stories in this issue supported by fund monies include Environmental Backlash and Environmental Movies.

Donate to the Fund today, won't you?

Donate to the fund today, won't you? Donations are tax-deductible. Make out checks to Wyoming En-vironmental Institute — HCN Research Fund and send to: WEI, P.O. Box 2497, Jackson, Wyoming 83001. Thank you.

FARFETCHED?

Dear HCN,

I want to share some random thoughts about a recent public meeting in Casper, which the Bureau of Land Management held to discuss wilderness review proce-

dures.

The meeting was supposed to focus on proposed procedures — not philosophy. Nevertheless, several members of the oil and gas community recited several hackneyed anti-wilderness, federal takeover

Now, I know that there are many oil and Now, I know that there are many of using as folks who read this paper, and even a few who support wilderness, but these vocal "bad-apples" seriously made me wonder if the oil and gas industry could give one whit for preserving any of Wyom-

give one wint for preserving any or wyoming.

The BLM wilderness review is a different ball game from RARE II (the Forest Service's Roadless Area Review and Evaluation). In contrast to the large tracts of undisturbed country inventoried by RARE II, there are so many road scars (thanks largely to the mining industry) and other developments, that few of our desert, prairie, and canyon areas managed by the BLM will qualify for wilderness designation. Frankly, there won't be that much land to fight over.

Seweral people at the meeting expressed

much land to fight over.

Several people at the meeting expressed the need for unrestrained mineral exploration. Even the desire to maintain our "national strength" entered into the discussions. I view the strength of our nation in many ways — certainly our strength need not be measured by the millions of gallons of oil we squander each day. Strength can be measured by our success in protecting our heritage and assuring the biological health of our land base.

We desperately need to preserve the few "living museums" out there in the desert Reno, Nev.

before it's too late. Don't we want to remember what Wyoming used to be like?
Friends, picture this: ten years from now your son or daughter comes to you after reading about the Red Desert and asks, "Can we go to the desert this weekend?"
A tear comes to your eye when you say, "No... we better not... but I do have some slides I can show you."
Bewildered, your child tries once more.
"But... why can't we see the desert for ourselves?"
Your penly eacher.

Your reply echoes an old song by John Prine about "Paradise." "I'm really sorry... but they shipped the last ton of the desert to a nuclear power plant. a nuclear power plant in Dallas."
Farfetched? Maybe — but maybe not.

Bart Koehler The Wilderness Society Cheyenne, Wyo.

TUCKED AWAY?

We might save more forest if we built our

We might save more forest if we built our houses of other material than wood. In about 1951, Warbler Day School on the Pine Ridge Reservation in South Dakota built the day school of rammed earth. I believe other dwellings were built of it for Indian homes.

Some time later I spoke to a man at Haskell Institute in Lawrence, Kan. He said they had a machine that made blocks of a mixture of any kind of dirt and an amount of cement. A blast from a fire hose did not disintegrate the block.

I am sure all this information is tucked away in some government file. It would be

away in some government file. It would be interesting to know how the rammed earth

HIGH COUNTRY

The tinkle of rain on the roof filters through to where I sit. Grey clouds hang petroleus low, but the light is strong. Amid the alchemy of sunlight, rain, and warmth, green grass carpets every slope and vale.

Tomorrow, or the day after, the sun may be shining brightly. In all the miracles and mysteries of the universe, there is no surer thing than that the sun will rise and set on the morrow. And should there be no sun in the heavens, then it is certain there will be on earth in a matter of time.

Most folks take the sun for granted. That may change in the near future. As the world's population grows and conventional sources of energy are depleted, all the various forms of sun energy will take on new

significance.

Sun Day, May 3, may mark a turning point. That day will have come and gone when this reaches print. But it is hoped the day will bring a new level of national awareness to our energy problems.

We have precious little time left to prepare ourselves for the jolt when the bottom of the barrel of crude oil is reached. It is already in sight. As U.S. News & World Report (May 1, 1978) points out in energy analysis, "in recent months, one study after another has made some some predictions of coming disaster, barring effective measures to curb America's appetite for oil and a switch to more plentiful sources of energy.

"By the middle or late 1980s, these studies conclude, world demand for oil will outrun supply, and prices will soar as nautrent may be heading into another Dark Ages. And with the sun still overhead.

compete for dwindling supplies of

At that rate, we may have 10 years to make some mighty conversions to other sources of energy, make a mighty effort at energy conservation, and still fall short.

There are hopeful signs. Residents of Burlington, Vt., recently voted in a \$65 million bond issue to build two wood-fired

million bond issue to build two wood-irred power plants. One will supply heat and the other electricity. They will burn wood chips and other locally available materials. In eastern Oregon, the U.S. Forest Service said the Wallowa-Whitman Forest could provide a 25-year supply of wood products unusable for any other purpose.

Solar Age magazine reports Sears, Roebuck and Company may soon be offer-ing off-the-shelf solar hardware and equipment. The Sears catalog may display domestic water-heating equipment, solar space heating systems, and accessory

quipment. .. President Jimmy Carter is expected to

Headache?

Have you ever seen the orderly array if tablets in a full tin of aspirin? Notice low disheveled the pills get when the in is half full. What happens to the tin

in is half full. What happens to the tin when it's empty?
For the most part, Western resources are somewhat akin to the half empty tin. They are in disarray. They're askew. They're taking care of a lot of peoples' energy headaches. But the aspirin is half gone and a new problem is raising its ugh head. What is the West going to do when it's empty?
To help monitor this and other stories of the West, subscribe to High Country News. The news stories keep track of the developing allments and the editorial page offers analysis and remedies. Subscriptions are \$12 for one year (25 issues).

addres	100000	Series Series	THE PERSON NAME OF TAXABLE PARTY.	10000
city -	12 Kale 194			
state		—zip	20000000	96556

No discernible commercial, sporting, educational value?

I met a traveller from an antique land Who said: Two vast and trunkless legs of stone

'My name is Ozymandias, king of kings: Look on my works, ye Mighty, and despair!' Nothing beside remains. Round the decay

Of that colossal wreck, boundless and bare The lone and level sands stretch far away

Stand in the desert . . . Near them, on the sand, Half sunk, a shattered visage lies, whose frown, And wrinkled lip, and sneer of cold command, Tell that its sculptor well those passions read Which yet survive, stamped on these lifeless things, The hand that mocked them, and the heart that fed: And on the pedestal these words appear:

Creepy crawlies: a lesson in humility

by Philip White

Mark Twain argued against the proposi-tion that the world was made for man. He suggested that the jury was still out. He compared man's part in the history of the earth to the top skin of paint on the ball atop the Eiffel Tower. However, the array of monied man-

this little planet have no doubts: the world was made for man and man is invincible. This belief underlies a barrage of editorial fire that has recently been directed at the Endangered Species Act of 1973, which is up for Congressional reauthorization this

spring.

The critics claim that the act was intended to protect only the big stuff, like ipulators who strut and swagger across bald eagles and whooping cranes, and that

jects everywhere.

The Casper (Wyo.) Star-Tribune, in an editorial on April 24, listed several examples where the act's protection of creepy crawlies had allegedly stopped man's economic growth. The paper noted that two minnows had stymied "growth and development in Birmingham, Ala.," and that "neither (fish) has any discernible commercial, sporting, educational, or scientific value."

Further, the editors say, unless the act is amended to restrict the definition of an endangered species and to protect economic growth, "man himself could join the endangered species list."

We would argue that precisely because of man's canonization of the GNP, the killwylt and the infernal combustion en

kilovolt, and the infernal combustion en-gine, we are already an endangered species. For too long, our societal inter-preters have praised population and economic growth, ignoring the spawn of their shallow values: alcoholism, child abuse, divorces, suicide, cancer and

cardio-vascular disease, pervasive depression and violence, all growing right in step.

A truthful assessment of the Endangered Species Act's effects would show that the U.S. Fish and Wildlife Service has applied the law slowly and cautiously (at a snail's pace, shall we say), and that nearly every conflict has been resolved with minor modifications of development plans.

That, however, is only one of several superficial reasons for supporting the act. The most copent arguments in its favor consider the place of Homo sapiens in the natural scheme. Too often in our history, when we needed to devid ourselves of such inconveniences as wise and frugal resource use, we took milk of amnesia. We thought ourselves king.

inconveniences as wase and rugar resources use, we took milk of amnesia. We thought ourselves king.

The Endangered Species Act is valuable because it speaks a lesson of humility to us today when we, like Snoopy, have allowed our egotism (or is it simply ignorance) to obfuscate our awareness of our own essence. In a "Peanuts" strip in April, Sally asked Snoopy for help with her school report on animals. "How can I help?" Snoopy replied. "I don't know any animals." Human beings have forgotten that we are omnivorous, terrestrial bipeds, nearly naked, and absolutely dependent upon the oxygen-producing algae of the ocean and the photosynthesis of plants. We laugh with Ozymandias at the idea of a three-line, fish stopping a hundred-million-laber with the converse of the stopping a hundred-million-laber with the stopping a hundred-million-laber and whete sould be more inconverse.

the photosynthesis of plants. We laugh with Ozymandias at the idea of a three-inch fish stopping a hundred-milliondellar dam. What could be more inconvenient? We live in an age when New York Life can casually say, "We guarantee to-morrow today."

Sooner or later, our society will come squarely before some inescapable natural laws: that the earth's resources are not infinite; that our technology cannot prescribe a panaeca for all the mighty problems we create for ourselves through rampant materialism; that we have no divine dispensation from following the dinosaurs into extinction.

I suspect that the basic, though subliminal, reason for passage of the Endangered Species Act was not so we ould point to the whooping crane and say," look, how beneficent we are," but rather because even hermit man, choking on his own avarice and

cent we are," but rather because even her-mit man, choking on his own avarice and arrogance, knows intuitively that the death of any creature, be it diatom or pro-tozoan or grizzly bear, portends our own gasping death.

The health of that practically unknown,

myriad, microscopic empire in the rivers, the soils, and the seas is much more critical to our survival than that of the larger, visible species. The demise of the big ones is just a signal to us that the fuse is about to

blow.

In an evolutionary sense, the En-In an evolutionary sense, the Endangered Species Act may be the most emergent concept ever enacted as law by the human mind. It causes us to make some hard choices while there may still be time. Will it be food or freeways, air or automobiles, water or watts?

The jury is still out.

Question isn't clean air v. dirty coal

-Percy Bysshe Shelley, 1817

Agency is considering a regulation that would require utilities to clean up 90 per-cent of the sulfur dioxide from high sulfur coal but only 50 percent from low sulfur

coal (see story on page 10).

We thought this question had been settled long ago. When President Jimmy Carter announced his energy plan, he said that the nation would be converting to coal but that "the best available control technology would be used in all new coal fired plants including those that burn low sulfur coal" (emphasis added, Whenever the EPA or the Federal Energy Administ-ration discussed the impacts of Carter's massive conversion to coal they were as-suming 90 percent control of sulfur dioxide. But now it seems the utilities are elbow-ing their way into the considerations once

ing their way into the considerations once again and insisting that they can't afford

Once again the nation is being told that all this cleaning up. The utilities are being low sulfur coal will magically allow us to supported by a couple of Western senators, generate power while keeping the air Malcolm Wallop (R-Wyo.) and Pete clean. The Environmental Protection Domenic (R-N.M.), who are afraid that the all this cleaning up. The utilities are being supported by a couple of Western senators, Malcolm Wallop (R-Wyo.) and Pete Domenic (R-N.M.), who are afraid that the nation is going to lose interest in Western coal unless special concessions are made.

For Wallop it boils down to a question of "dirty coal and clean air." While downplay-ing the environmental effects of requiring only 50 percent cleanup of Western coal, he whines that the 90 percent requirement would "eliminate the incentive to use cleaner, low sulfur fuels. This," he says, "will almost certainly result in more total emissions than if some credit were given

for using low sulfur coals."

Aside from the fact that we find it very distressing that Wyoming environmen-talists' former friend is looking out for the strip miners, his arguments are very shakey.

Low sulfur Western coal is not necessar-ily a clean fuel since more of it must be burned to produce the same amount of energy. Wallop is assuming too much when he says the use of low sulfur coals with the lower 50 percent standard will result in less pollution that the use of high sulfur coals with the 90 percent standard. While EPA experts say this may sometimes be true, it would depend upon the heat value and the specific sulfur content of the coal.

The fact that Wallop tries to ignore is that in the West, where primarily low sulfur coal is burned, the pollution would certainly increase if the 50 percent rule were to go into effect. Controlling 50 percent of the sulfur dioxide emissions from power plants using low sulfur coal is obviously worse than controlling 90 percent of the sulfur dioxide emissions from power plants using the same coal. using the same coal.

He argues that Wyoming doesn't have to worry because its air regulations are tough enough to protect us. However, none of the Western states have built walls around their air sheds — yet — and winds do blow into Wyoming from surrounding states, all

of which have weaker standards than the proposed 50 percent federal standard. In addition, as Wallop must know, Wyoming's air regulations have come under vigorous attack. It would be much harder to defend them if there weren't federal standards that were nearly as stringent.

The reason that the state regulations are strong is that there is a broad public desire for clean air — a desire that Wallop had better start acknowledging if he expects to win the next election. No matter what ther it attitudes toward energy development, most people seem to think that it shouldry reced at the expense of air quality — even if it costs money.

Wallon needn't worry about the Western.

Wallop needn't worry about the Western coal market. There will be plenty of coal sold to new Western power plants and to natural gas and oil power plants all over

natural gas and oil power plants all over the country converting to coal. These converted plants don't have to meet the new source performance standards and may be able to get by without scrubbers if they use low sulfur coal.

Buthe, other members of Congress, EPA officials, and the President need to be reminded that we Westerners do put a high value on our clean air. We don't want to suffer the consequences of dirty air just to hold down electricity prices or to protect the market for our coal.

(Editors' note: Letters or mailgrams all over supporting a strong Endangered Species esee contene new may be the new letter on the Environment and may be they use (R-Wyo.), Sen. James McClure (R-Idaho), Sen. Gary Hart (D-Colo.), and Sen. Jake Garn ta high (Walton) and McClure have both want to offered weakening amendments. The bill is being considered in the House by the Merportect chart Marine and Fisheries Committee.

—MjA House action later.)

U.S. SEN. MALCOLM WALLOP says that environmentalists should be more flexible. He says, "There are people in Washington who will take nothing but 100 percent."

Backlash. . .

(continued from page 1)

group that is raising money is the Commit tee for the Survival of a Free Congress."

THE NEW RIGHT

CSFC is a "New Right" organization, funded in large part by Joseph Coors, of Coors beer fame. The Americans for Democratic Action says that CSFC is a major political committee of the right wing. CSFC classifies Udall as a "radical." David Troxler, assistant director of CSFC, says that Udall achieved a 16% rating from his group, making him the 35th most liberal member of Congress.

Troxler says, however, that Udall's environmental record is not the sole reason for his group's opposition to the congressman. He says, "Our only interest is his ultra-liberal record. Udall is the type of congressman we'd like to replace." Troxler says that this group will probably give \$5,000 to defeat Udall—the limit imposed by federal law—and also provide organizing support for an acceptable opposition candidate.

But does this opposition mean that Udall.

candidate.

But does this opposition mean that Udall is the target of "environmental backlash?"

"I think not," says Neuman. "His district has always known that he's an ardent environmentalist."

Furthermore, Neuman says, "I haven't seen any appreciable change in attitudes about the environment. The opposition may have some impact, but not enough to cause his defeat."

Wyoming's Wallop, who was elected

away have some mpace, but cause his defeat."

Wyoming's Wallop, who was elected with the support of Wyoming environmentalists in 1976, has repeatedly warned about backlash during his visits to the state. He says that issues like wilderness, the second Roadless Area Review and Evaluation (RAKE II), and air pollution controls seem to generate the antienvironmental feelings.

In addition, Wallop says that there is a kind of elitism among environmentalists and an unwillingness to compromise, at least from those in the national environmental groups. He says, "I'm talking about the need for people not to be so brittle.

There are people in Washington who will take nothing but 100%."

take nothing but 100%."

As evidenced by the Alaska-based opposition to Udall, there is considerable concern in some quarters about new wilderness designations. Wallop says, "There are a number of people who reacted strongly to RARE II. It is bottling up a number of areas that are not wilderness potential. It's hurting the small lumber companies. People get concerned when they get laid off."

The meetings that constituted the first stage of RARE II attracted a lot of attention. The sessions were designed to compile

tion. The sessions were designed to compile an accurate list of roadless areas, which would later be considered for wilderness. However, a large number of interest groups used the meetings to speak out against wilderness in general. A number of observers contend that this

A number of observers contend that this opposition does not constitute a "back-lash." Dave Foreman, Wilderness Society representative for the Southwest, says, "There is a major effort to fight new wilderness by the timber, mining, and ORV groups. But these people have always opposed wilderness. That isn't evidence of environmental backlash. Environmental backlash. Environmental backlash would be an erosion of traditional

Environmental backlash is pretty much "Environmental backlash is pretty much a figment of somebody's imagination. It's just that people are getting their arguments together, and they are better organized. It's no worse than it used to be. Opposition is more vocal and organized, but no more widespread."

Foreman's assessment is echoed by settles Weening Legislates. Ben. Toposition.

another Wyoming legislator, Rep. Teno Roncalio (D). He says, "I see more people in Wyoming sympathetic to environmental legislation than ever before." Roncalio has legislation than ever before." Roncalio has long been an avid supporter of wilderness. He says that only a few years ago there was bitter opposition in his state to new wilderness proposals. Now, he says, those attitudes have mellowed.

Commenting on recent hearings held on the proposed DuNoir wilderness area in

Roncalio says, however, "If it would adversely affect jobs, then you may have trouble. But wilderness has absolutely no adverse effect on jobs."

How based o

BACKLASH AND JOBS

The question of whether environmental protections adversely affect jobs is one of considerable debate. Wallop contends that it is this issue that will generate backlash He says that environmentalists are insist ing on "extraneous economic issues at-tached to environmental matters, for ex-ample, the local coal amendment to the Clean Air Act." This amendment gives a governor of a coal-producing state the right to ask the President that coal burned by utilities in the state be produced locally. The amendment is designed to protect the jobs of Eastern coal miners but it could, potentially, affect production in Western mines. Wallop says, "If this starts to cost jobs, there will be a reaction. By having environmentalists support this, people question whether the goal is environmental protection or economic manipulation.

Wallop also cites the example of steel-workers in Youngstown, Ohio. The area was affected by a steel mill closing, which was widely believed by the employees to be the result of stringent clean air require-

northwest Wyoming, Roncalio says, "Take the DuNoir, for example. If you took a vote, 75 percent of the people in Teton and Fremont counties would probably vote for it been a seven percent decline in illness and We're seeing the last of the 'wilderness-be-damned' attitude."

Repealed seven because "If it would ed. been reduced in cities between 1971 and 1979 by 88 percent of the sulfates and 58 percent of particulates, there would have been a seven percent decline in illness and 58.1. billion reduction in health costs. The savings would be nearly double the project cost of the pollution controls — about \$9.5

However, the report concludes that, based on this cost-benefit approach, the in-vestment in automobile control is not worth it. Costs of controlling tailpipe emis-sions would reach nearly \$11 billion annu-ally, while health "savings" would amount to only \$5 billio

PROFITS, NOT JOBS

Udall aide Neuman says that the argu ment about jobs versus environment is outmoded and disproven. He says, "We don't hear the argument very much any more that environmental controls are costing jobs. They may be costing profits, but they have considerably increased jobs. The argument about profits doesn't seem to carry as much weight with the man on the

The apparent national swing to the right is generating a number of newspaper a magazine articles with anti-environmental themes. However, it is not clear whether these articles are examples of "backlash" or merely the opposition that has always greeted environmental re-

In December of last year, Harper's the result of stringent clean air requirements.

Roncalio says, "There's no question but that clean air legislation could adversely affect jobs. If you don't have clean air legislation, however, you will pollute the atmosphere so badly that people can't live. Are you going to wait until we're all sick to published "Environmentalism and the

A Udall aide says environmental controls "may be costing profits, but they have considerably increased jobs."

pass these laws? There is a possibility of a backlash here, but you have to maintain a balanced approach to all of these issues."
There have been job losses as a result of pollution controls, according to the Council

pollution controls, according to the Council on Environmental Quality. CEQ reports that 69 industrial and power plants closed between 1971 and 1974, affecting about 12,000 jobs: However, most of these plants were old and only marginally profitable, and CEQ concludes that they would probably have closed anyway.

In contrast, the Environmental Protection Agency reports that by 1976, one million new jobs were created by anti-pollution spending.

Some critics argue that the jobs created Some critics argue that the jobs created by environmental spending are not "productive," but simply "paper-pushing." It appears, however, that some clean air expenditures pay off in ways not measurable in terms of jobs. A study by two Carnegie-Mellon University economists published this year argues that expenditures to control smokestack emissions have a net seconomic hopefit. mic benefit.

economic benefit.

Economists Lester Lave and Eugene
Seskin wrote, "In the largest U.S. cities,
there are close relationships between mor-tality rates and air pollution." The study
concludes that, had smokestack pollution

our technological problems comes along. This is foolishness. 'Stopping growth' sim-ply means falling behind, with all the

ply means falling behind, with all the economic consequences."

In an editorial, the Washington Post cited a study by a Brookings Institute scholar, Edward F. Denison. Writing in the Survey of Current Business, Denison identified three changes that have contributed to the slowdown in productivity. The amount of money invested in environmental protection was the most important of the three.

The Post said. "These three factors have one characteristic in common: they all tend to reduce economic output . . . Is that a reason for abandoning the environmental reason for abandoning the environmental protections that have been written into the law over the past decade? Clearly not. But there is a danger. This country, in its high-ging way, might try to avoid a choice. It would not be uncharacteristic of Americans to keep pressing Congress for more environmental protections in the style of the 1970s, while pressing President Carter for faster economic growth at the rate of the early 1960s... those two purposes don't fit together."

together."

The Post's warning may be a reality. Pollster Louis Harris reports that the American public is in favor of increased environmental protection and expects to

maintain an increasing standard of living.

As energy and environment have become inextricably intertwined in the na tional debate over energy sources, anti-environmental sentiment is being gener-

Opposition is better organized, and some organizations of the New Right are putting money into the struggle.

(see next page)

Backlash. . .

(continued from page 4)

ated by the growing opposition to nuclear

An article in the Denver Post, reprinted An article in the Denver Post, reprinted from Across the Board, magazine of the Conference Board, a non-profit, independent business research organization, criticized environmentalists for their stance on nuclear power. Margaret Maxey, professor of bioethics at the University of Detroit, wrote that the environmental movement has generated a "climate of crisis." and the proposition to nuclear sleet rights in the reopposition to nuclear electricity is the re-sult of "quasi-religious fervor and righteous moral indignation," not scientific

Maxey concluded that the developme of nuclear power is essential to avoid world disaster. She writes, "Thinking small, freezing growth, and going local is one of the surest ways to guarantee a global

the surest ways to guarantee a grobal catastrophe. Social justice and protection of the environment demand a global policy that will undertake vigorous efforts to meet Third and Fourth World needs for energy resources. Otherwise the leaders of the poor will justifiably reject ecology as their enemy and pursue their national de-

options to maintain both a healthy options to maintain both a neatthy economy and environmental protection. Environmentalists for Full Employment says in a report on energy and the economy, "The increased energy efficiency plus solar energy choice can provide sufficient energy for a prosperous economy. In fact, such a solution to the nation's energy problem ac-tually leads to a more stable economy and to more jobs than does the large-scale sys-tem scenario."

BETTER ORGANIZED

The Wilderness Society's Foreman says that the opposition is better organized now than it has been in the past but has not increased its political base. "They are starting to use our tactics," he says.

During the RARE II meetings, the

timber industry managed to marshall its forces to turn out in opposition to wilder-ness. Louisiana Pacific Co., for instance, provided busses so that their employees could attend and testify at a meeting in

In addition, some organizations of the In addition, some organizations of the New Right, like the CSFC, are putting money into the struggle. The Heritage Foundation, which the Americans for Democratic Action describes as "a right-wing think tank," recently issued a report recommending, that environmental revelopment without any concern for possible damage to the global environment."

Most of the anti-environmentalist articles dismiss the potential of solar energy and any large-scale conservation effort.

Environmentalists argue that there are

feating environmentalist Marvin Durning in Washington state during a special election for the U.S. House of Representatives seat of Brock Adams, now in the Carter Cabinet. Seven New Right committees poured \$35,000 dollars into the election to defeat Durning, ADA says.

However, although the New Right is able to command large sums of money, apparently they haven't organized a large number of people. CSFC has a seven-man advisory board that sets policy and deter-

One activist says, "Environmental backlash is pretty much a figment of somebody's imagination.'

ing into the storing of spent nuclear fuel.

And people are getting a lot more concerned about low-level radiation.

On the issue of wilderness, a poll sponsored by the American Forestry Institute

mines "targets" for defeat. CSFC's Troxler says that none of the seven are "what you would call national figures." There is no membership in the organization.

A number of signs indicate that the American public is unwavering in its commitment to environmental protection.

Concern about nuclear power is leading to more careful analysis of that option, not a backlash for development of it. Roncalio, who favors nuclear development, says, "There has been activity in Congress look."

There has been activity in Congress look ing into the storing of spent nuclear fuel.

The cause and things that have been and the past were being undone. That isn't happening. We've had more wilderness spill and Absaroka-Beartooth wilderness ball and Absaroka-Beartooth wilderness passed by a large majority. That doesn't sound like environmental backlash to me."

Local Cause and things that have been active have been as the past were being undone. That isn't happening. We've had more wilderness spill and Absaroka-Beartooth wilderness bill and Absaroka-Beartooth wilderness passed by a large majority. That doesn't sound like environmental backlash to me."

Local Cause and things that have been used to me, the past were being undone. That isn't happening. We've had more wilderness spill and Absaroka-Beartooth wilderness bill and Absaroka-Beartooth wilderness passed by a large majority. That doesn't sound like environmental backlash to me."

Local Cause and things that have been active the passing the past were being undone. That isn't happening. We've had more wilderness bill and Absaroka-Beartooth wilderness bill and

Udall, even though facing a re-election fight, recently told a group of Colorado businessmen that they should "face reality." He says that business and mineral industries will have to face the mood of a Congress that will continue to require tough environmental regulation.

Sen. Malcolm Wallop says, "Potential for environmental backlash is high. There are pockets of it already."

REQUEST FOR PROPOSALS

The Wyoming Energy Conservation Office is seeking an individual or a group who is interested in working as a consultant to its office on about a 20 person-hours per week basis through the rest of 1979 and all of 1979. The consultant's job would be to facilitate the development and start-up of ongoing community-based energy conservation and alternate energy programs, by broad-based community beards. If you or anyone you know would be interested in such a project, contact Richard D. Rich, Program Manager, DAPC-Purchasing and Property

Control Division, Room 301, Emerson Building, Cheyenne, Wyoming, telephone (307) 777-7253, or Lynn Dickey, Energy Conservation Coor-dinator, Energy Conservation Office, Capitol Hill Office Building, Cheyenne, Wyoming, tele-phone (307) 777-7131, for further information and-or a Request for Proposal form.

Sealed Proposals will be received in the Office of the Division of Purchasing and Property Control, Room 301, Emerson Building, Cheyenne, Wyoming, until 2:00 p.m., May 10, 1978, at which time they will be publicly opened and read for furnishing the above referenced services.

STATE OF WYOMING

Saving Products

Solar heating and control devices

SOLAR MATRIX

Coal and wood burning stoves and furnaces

Environmental/educational notecards, posters eprints.

Proceeds from sales will be shared with HCN. * Write for free catalog *

this coming summer the Colorado Vilderness. Workship, the state-wide states, will conduct guided and ourfitted pits and the state of the state of the try into six National Forest Roudless reass. Each is a prime candidate for start wilderness designation, none are ell known; none are now protected: all our help of the state of the state of the start wilderness designation, none are ell known; none are now protected: all our help our help of the state of the state of the state of the start wilderness.

nour help.

sames of the six Roadless Areas are sames to feel. First Fork, Troublesome, buffalo Peak, First Fork, Troublesome, buffalo Peak, Hermosa and tuby-Anthracire, Now is your chance to one out about them, and to do something food their future as you explore them. All trips will be guided and outlitted by tooky Meuntain Expeditions. Inc., an stabilished leader in the commercial diderness travel field.

Wilderness Workshop-RMX P.O. Box CC Buena Vista, CO 81211 (303) 395-8466

6-High Country News - May 5, 1978

Utah delegation. . .

(continued from page 1)

vironmentalists, but with "the extreme

environmentalists, but with the extreme environmental element."

Nevertheless, the delegation votes more consistently in what environmental groups consider the "wrong way" than do the representatives of any other state in the Northern Rockies. While the other states each have their branches and the state of the stat Northern Rockies. While the thirt states each have their low-scorers, they also each have at least one member of Congress who is a strong advocate of environmental pro-

MUCH IN COMMON

Utah appears to have much in common with surrounding states. Like the rest, Utah is predominantly rural and has abundant open space, wildlife, and clean air, spectacular mountains and deserts, and scarce but clean water. It also has rich energy and mineral resources. As in the other states, rapid development in Utah will bring not only prosperity but an altered landscape and social structure. Despite these similarities, Utahns are keenly aware of their differences from the rest of the region, which are attributable to a unique cultural and religious heritage. About 71 percent of the state's population and all of its Congressional representa-

a unique cultural and religious heritage. About 71 percent of the state's population and all of its Congressional representatives are Mormon.

"Utah is different from every other state in the union," says Florence Krall, a professor at the University of Utah. When Mormon settlers came to the area, they anticipated setting up a separate country. Particularly in Utah's rural areas, a sense of isolation and persecution has remained, she says. Rural Utahns tend to resent people they consider to be outsiders—the federal government, Salt Lake City residents, and sometimes environmentalists. In addition, "As much as any group in the country these people have bought the American dream," says Ladd Holt, a Salt Lake City university professor who is a Mormon and a "moderate environmentalist." Holt says the people are not necessarily anti-environment. But they generally aren't aware of the hidden costs of development, he says. They do see immediate financial gains in development, and church leaders have always encouraged their members to become "acceptably rich," he says.

Boosterism is common in the West. What

Boosterism is common in the West. What is unique in Utah is that so many people's

REP. DAN MARRIOTT is the most vulnerable member of the delegation in the upcoming election, environ-

REP. GUNN MCKAY has been a

commitment to development is strengthened by cultural and religious

strengthened by cultural and religious ties.

If the Congressional delegation seems unblinkingly pro-development, it may be because on most issues scant opposition to development is heard, particularly from the rural areas in the state where major projects have been proposed. Several environmentalists say that despite a poor environmentalists say that despite a poor environmental record, Utah's delegation does a pretty good job of representing the majority of people in the state.

For instance, in the Delta, Utah, area most farmers apparently favor the idea of a 3,000 megawatt coal-fired power plant in the community, even though its water consumption will put many of them out of business. Nearly all of the 60 people who attended a recent public meeting in Delta said they were for the Intermountain Power Project, according to an Associated Press story.

Water econsistion "has been going unbe-

Water acquisition "has been going unbe-lievably well," according to a power project official. The reason seems to be that many farmers in the area who are now just barely

farmers in the area who are now just carely eking out a living could be made rich by selling their water rights. Consciously or unconsciously, the Delta community is choosing wealth and the un-certainties of development over what they

They're living the last days of Delta as Iney re iiving the last days of Delta as they know it now," asy Lee Kapaloski, a member of the state Energy Conservation and Development Council, which spon-sored the meeting. "But I don't bink they understand what it really means — or want to."

LOWEST RATING

"Garn represents the state fairly well."
Holt says. "He hears the state." Before he was elected to the Senate in 1974, Garn was mayor of Salt Lake Gity. He has won respect in the state for his forthright manner, if not for his environmental votes. Garn looks at wilderness in terms of the needs of the state, rather than the needs of the nation. "The state is bit enough... has

the nation. "The state is big enough — has enough natural beauty that we can afford to develop many parts of it," a Garn aide

Garn has the lowest environmental rat-Garn has the lowest environmental rate-ing of any member of Congress, and some environmentalists say he deserves it. Dick Carter of the Wilderness Society says, however, he's the "most responsive" of the

Garn's colleague, Orrin Hatch, is said to ave less of the common touch than Garn.

"He doesn't seem concerned about the local issues of the state," Kapaloski says. "He hasn't been here long enough. Utah seems to be just a vehicle for him."

Dick Carter says he's found Hatch to be totally unreachable. A newcomer to Washington, Hatch defeated three-term Washington, Hatch defeated three-term incumbent Democrat Frank Moss in the 1976 election. He was enthusiastically bácked by the right-wing elements of the Republican Party. McKay is serving his fourth term in

Congress.

"He's a guy who has lived with people, who knows their values," Holt says. "He understands both Democrats and Republi-

McKay is from Huntsville, Utah. He has worked as a teacher and a farmer as well as

worked as a teacher and a larmer as well as a state representative and an administrative assistant to the governor.

"He is a good congressman outside of environmental issues," Carter says. "He's supposed to be one of the hardest-working."

A McKay aide says, "When you grow up in Utah on a farm you understand the basic concent of environment and the need to concept of environment and the need to protect it."

Nevertheless, Carter says McKay "has been a problem to us. He's been making outrageous statements locally — like (Rep.) Steve Symms of Idaho — and that's sad." Most irritating to Carter has been McKay's renewed campaign to construct a road in Canyonlands National Park to the confluence of the Green and Colorado riv-ers, a project that is anathema to conser-

Marriott is "the most vulnerable Marriott is "the most vulnerable member of the delegation in upcoming elections, according to one environmentalist. Marriott's district, which includes Salt Lake City, is more liberal and includes more non-Mormons than McKay's.

"He is not representing those people,"

Dick Carter says.

Another environmentalist says Marriott has "values the same as Garn's, but no in-

Other environmentalists in the state are Other environmentalists in the state are less critical. "Marriott listens the most," one said. Another called him "less posed" and less rigid than the rest of the delega-

Both McKay and Marriott are in key p tions to influence environmental legisla-tion. Marriott is on the House Committee on Interior and Insular Affairs. McKay is on the House Appropriations Committee.

TRUST IN THE BUREAUCRACY

How do environmentalists in the

deal with the delegation? Many don't.

"People with any kind of strong environmental bent are forced to place 90 percent of their trust in the federal

percent of their trust in the federal bureaucracy," Kapaloski says. Dick Carter says that when he started working for the Wilderness Society in the state a year and a half ago, he found that most environmentalists imposed the start. most environmentalists ignored the deleg-ation because they assumed it was so hostile. Some used the delegation's reputation to justify the statement, "We can't do anything, so why try?" he says.

However, Carter believes that even

However, Carter believes that even Utah environmentalists can occasionally influence their congressmen. The entire delegation opposed the Endangered American Wilderness Act when it was first introduced. Garn "never did like the bill"

but eventually voted for it in response to the outcry of "a significant minority" in the state, a Garn aide says. Under pressure from Carter and other environmentalists, the rest of the delegation reversed its stand

the rest of the delegation reverse its stand on the wilderness bill, too.

That doesn't mean the delegation now supports wilderness, Carter says. Lone Peak, the only Utah area included in the bill, is fairly non-controversial. Develop-ment interests didn't have any big stake in the rugged, alpine country. But the episode proves that the delegation can be responproves that the delegation can be respon-sive, Carter says.

Ruth Frear of the Sierra Club says she

ruth Frear of the Sierra Club says she continues to write letters even though she knows the delegation will almost always ignore her advice. "We're not writing any-body off yet," she says.

Another encouraging sign for environ-mentalists was Marriott and Garn's intro-duction of the Uranium Mill Site Restoration Act of 1978. The bill would provide federal funds to states to clean up aban-doned radioactive mill tailings in nine states in the West. "We commend them for

that bill," Frear says.
However, Jan Johnson, another Utah

SEN. JAKE GARN: 'ine state is big enough that we can afford to develop many parts of it.

environmentalist, is cynical about the move. She says that the bill was introduced so late that it has little chance of passage. She calls it "a token effort." When it comes to protecting wilderness

and other public land in Alaska through a bill like HR 39, the House bill supported by conservationists, all members of the delegation seem negative

ation seem negative.
"There's going to be some wilderness set aside up there," says an aide to Hatch. "What we're concerned about is energy and mineral rich areas being tied up."

Marriott's aide said that he voted against HR 39 when it came before the Interior committee. "Seventy-five million acres of wilderness is just too much at this time," the aide says.

GOOD OLD DAYS

The good old days for Utah environmentalists seem to have been when former Sen. Frank Moss (D) and former Reyayne Owens (D) were in office. From 1969-1976 Moss' League of Conservation

(see next page)

If a conservative candidate in Utah had environmentalist leanings, it probably wouldn't hurt him too much.

Voters rating averaged 42 percent. Owens, who served 1973-1974, received a 73 per-

could vote for," she says.

But Utah, and particularly the Salt Lake voters rating averaged 42 percent. Owens, who served 1973-1974, received a 73 percent rating.

Their defeats are thought to have had little fo do with their stands on environmental issues. At election time in 1976

But Utah, and particularly the Sait Lake City area, is growing rapidly. The new residents are bound to make subtle changes in the politics of the state. Florence Krall facetiously suggests that the only hope for Utah environmentalists is a couple of big

"People with any kind of strong environmental bent are placing 90 percent of their trust in the federal bureaucracy."

Moss was perceived as being either too liberal or too evasive on some key Utah issues—the Equal Rights Amendment, abortion, and big government. As for Wayne Owes, "It was surprising he was elected in the first place," one observer says. After a term in the House he decided to run for the Senate even though his party didn't support the move. "He was too liberal, too young, and too ambitious. He offended too many people" he says.

In a recent collection of stories entitled The Journey Home, Edward Abbey in troduced a feisty figure named J. Orrin Garn. The fictitious Garn explains away with environmental issues, "Holt says. On the other hand, if a conservative candidate had environmental isleanings, "it wouldn't hurt him much," he says.

Looking over the current list of candidates, Ruth Frear doesn't see much change ahead. "There isn't anybody running l

May 5, 1978 - High Country News-7

LONE PEAK, the one Utah area included in the Endangered A Wilderness Act. All four of Utah's congressional representatives the bill at first, but later were convinced to support it.

Tim O'Brien Eclectic fiddle

Guess Who's in Town

This album's query: "Guess Who's in Town?" is answered with such a variety of musical styles and songs that one knows Tim O'Brien and friends must be in town.

O'Brien is a fine singer and a triple-treat instrumentalist. He plays fiddle, mandolin, and guitar. His voice is a haunting tenor.

There are 15 selections on this album. Side one is fiddle-filled, with eight tunes from the country. Side two vocals include some sweet, vibrant, swing numbers like "Guess Who's in Town" and "Cadillac-in" (with the Ophelia Swing Band).

To order: send \$5 to "Guess Who's in Town," Tim O'Brien, 1251-A, Verbena Street, Denver, Colo. 80220. (Biscuit City Records — BC 1317) HCN is sharing the profits on sales of this album.

New School For Democratic Management

Northern Rockies Action Group

COMMUNITY BUSINESS TRAINING MAY 17-21, HELENA

· COURSES ·

- * Marketing
- * Financial Planning
- * Women in Business
- * Democratic Management and
- and Management Organizational Growth

 * Community Development * Financial Development

6 Courses-Choose Up To 3-\$40/Course Each Course 2½ Hours/Day Limited Financial Help Available

Northern Rockies **Action Group** 9 Placer Helena, MT 59601 (406) 442-6615

New School For Democratic Management 256 Sutter Street San Francisco, CA 94108 (415) 434-1705

The New School for Democratic Management is the nation's only school designed for community based and employee controlled businesses and organizations

ting sample to: WOC, Box 1184, Cheyenne, Wyo. 82001; or call (307) 635-3416. ons must arrive by May 20. Interviews scheduled following week.

Like to work with people?

Environmental films: nuclear power to family farming

The old farmer from

Pennsylvania says his most expensive piece of equipment is his manure spreader, which cost \$160.

Hannah Hinchman

by Dede Feldman

ALBUQUERQUE, N.M. — Environmental groups produce a wealth of imaginative and well-made documentary aginative and well-made documentary films each year to document their projects, to inspire opposition to massive develop-ment, or simply to give hope to individuals — isolated from one another — who are working hard to create alternatives to the mass consumption society. But few of these movies ever receive the audience they de-

serve.
Nevertheless, such films drew consider-Nevertheless, such films drew considerable attention at an environmental film festival held here at the University of New Mexico. The festival, organized by Kathleen Brooker, featured 40 short and medium length films on topics including nuclear energy, the small farm, resource management, and solar technology.

Brooker's two months' work preparing

management, and solar technology.

Brooker's two months' work preparing for the festival was funded by the UNM School of Architecture and Planning. She says she hoped each film would be "a stimulator, to get people involved with a particular issue and to get the old juices flowing again."

Three of the films shown at the festival are about nuclear energy. Two of these, The Last Resort and Lovejoy's Nuclear War, were made by Green Mountain Films, and both have received numerous

Films, and both have received numerous awards.

The Last Resort documents more than two years of resistance to the construction of a controversial nuclear plant in Seabrook, N.H. The title refers to comments made by President Jimmy Carter in New Hampshire during his campaign, when he said nuclear power should be used only as a last resort. The film focuses on civil disobedience — another last resort — as well as the dangers of the nuclear path in general.

eral.

Through its use of "ordinary" but articulate townspeople, the film also demonstrates the arrogant insensitivity of state
and company officials to the opinions of
local people endangered by the nuclear installation.

One vivid illustration from the movie
ticks in my mind The source-iswed gov-

One vivid illustration from the movie sticks in my mind. The source-jawed governor of New Hampshire, Meldrim Thompson, answers a press conference question with a casual dismissal of the necessity for beach evacuation plans. He says, "We saw sharks the other day along the coast and were prepared to handle that. And if we can handle sharks, I'm sure we can handle nuclear energy."

Juxtaposed against such scenes are in-terviews with Seabrook residents who op-pose construction of the plant. One interview is with Guy Chichester, who calculates that the \$2 billion spent to

construct the plant could provide solar heat and wind generated electricity for the 200,000 households in New Hampshire.

And then there is Louisa Santasucci, who says, "I'll stand right in front of the bulldozer if I have to."

bulldozer if I have to."
Lovejoy's Nuclear War is based on an incident that occurred in Montague, Mass., in 1974 when Sam Lovejoy, in a solitary act of evil disobedience, sabotaged one of the largest nuclear power plants ever planned in the United States. In many ways, the film is similar to the Last Resort, but for

me, its impact was much greater.

Through a series of well-handled and candid interviews, we see the confusion of working class residents of Montague — their distrust of nuclear power along with their need for jobs. We see the frustration of

their need for jobs. We see the frustration of the anti-nuclear forces, the rationales of the utility company spokesmen, and the conservatism of those concerned with the property damages caused by Lovejoy. The one figure we see most clearly, of course, is Lovejoy, the organic farmer who speaks gleefully, with a glint in his eye, as the describes exactly how he loosened the guy wires that held the utility's weather tower in place. Lovejoy is a self-educated anti-nuclear proponent who refused to live with educated powerlessness. He says sim-ply, "I just wanted to let them know in a concrete way that if they built that plant it would have to be over my dead body."

When Lovejoy commits his act of sabotags, he knowingly commits an illegal act in order to face trial, present his case to the public, and, if necessary, serve his time.

order to face trial, present his case to the public, and, if necessary, serve his time. Another important nuclear movie—especially for scientific and engineering audiences—is the Danish film, More Power Stations. This film is owned by anti-nuke activist and one time Presidential candidate, Jack Briggs, who will lend it free to any group in the West.

With clinical, precise, and emotionless commentary, the film details the levels of radiation present in nuclear power plants

ation present in nuclear power plant and the techniques used in transport and disposal of wastes. More Power Stations takes the viewer through the operations of a nuclear power station in Europe. It examines the problems of remote control op-erations, the decommissioning of used sta-tions, and the contamination of workers.

More Power Stations is a frightening movie and would be effective in convincing audiences of the dangers of nuclear power development. It does not have the human touches of The Last Resort, but it effectively dramatizes the enormity of the prob-

FARMING TO ALCHEMY

Other movies shown at the film festival departed from the depressing spectre of a nuclear society and focused on alterna-tives, ranging from solar greenhouses to the small family farm.

the small family farm.

The New Alchemists examines the accomplishments of a small group of industrious people living on a farm in Woods
Hole, Mass. The alchemists' selfsufficiency in food and their use of small
scale technology provides a model for
others with a vision of a greener, kinder
world. orld.

Even more impressive than the New Al-chemists in presenting alternatives is a film made by Ram Productions, Farming is Farming. The main objective of this film is to contrast the small, labor-intensive family farm with the huge agribusinesses

now prevalent in the United States. now prevalent in the United States. Through interviews with small farmers, interspersed with beautiful scenes of rural America on the one hand and noisy encounters with huge, gas-guzzling farm machinery on the other, Farming is Farming debunks the idea that the small family farm is unproductive and obsolete. Who can afford the \$150,000 automatic feeding machine cheerfully displayed in the movie by an International Harvester salesman? Or who can afford the \$40,000-\$50,000 that several speakers in the movie estimate is necessary to equip a

the movie estimate is necessary to equip a "modern" farm? Surely not the small farmers interviewed in the movie like Warner Clark of Tippacanoe, Ohio, or the old farmer from Pennsylvania who, standing next to his horse drawn team, is asked what the most expensive piece of equip-

ment he owns is.
"I guess that would have to be my man-ure spreader. Cost me \$160," the farmer

In this movie filmmaker Douglas Miller In this movie filmmaker Douglas Miller portrays through his interviews small farmers who are not concerned just with making a profit. These people love the land and value the sense of freedom and inde-pendence that farming provides. Some of their hardships are put into a

larger context in the film through the comments of Susan de Marco and Jim Hightower, who, through their work with hagnower, who, through their work when the Agribusiness Accountability Project, have done much to expose the extent of corporate penetration of agriculture and the degree of complicity between the U.S. Department of Agriculture and agribusi-

ness.
Farming is Farming is a moving film.
It has won several awards at the Cannes
Film Festival and elsewhere. Through
beautiful images and skilful contrasts, the
film warns of the tragic consequences of the
disappearance of the family farm, while
pointing the way to a viable alternative for
American agriculture.

Want to order some of the films mentioned in the above review? Here's how:
Lovejoy's Nuclear War and The Last
Resort (each 60 min.) can be rented from
Green Mountain Post Films, P.O. Box 177,
Montague, Mass. 0.1351.
More Power Stations (60 min.) is available free to anti-nuclear community and
ducational groups from Jack Briggs, Box
481, Raton, N.M. 87740.
Farming is Farming (45 min.) can be

481, Raton, N.M. 87740.
Farming is Farming (45 min.) can be rented for \$45 from Ram Films, 200 Lovers Lane, Steubenville, Ohio 43952.
The New Alchemists (29 min.) \$12.70 rental, available from University of Michigan, Audio-Visual Education Center, 416 Fourth St., Ana Arbor, Mich. 8100. 48109.

Other films shown in the series, not re-

Other lims shown in the series, not reviewed here, but recommended are:

The Hopi Way (23 min.) \$11.20 rental from Shoshoni Productions 1972. Available from University of Michigan, A-V Education Center, 416 Fourth St., Ann Arbor, Mich. 48109. Mich. 48109.

Mich. 48109.

Juggernaut (28 min.) Follows a nuclear reactor as it passes on its 600 mile route through India. University of Michigan, Audio-Visual Ed. Center, 416 Fourth St., Ann Arbor, Mich. 48109.

something "There's we've learned through this. Something about the connection between the people and the land."

BLACK ELK, portrayed by Clayton Corbin, says, "Hear me not for myself but for my people."

Black Elk's message dramatized

by Dede Feldman

For 20 years now John Neihardt's classic count of the memories of an Oglala Sioux account of the memories of an Ognat Stotal holy man, Black Elk Speaks, has moved Indian and non-Indian alike. Now a play is touring the West that portrays Black Elk's touring the west trait portrays black bits vision of the sacred hoop of his people and his memories of how the hoop, a symbol of his people and of their unity, was destroyed by the treachery of the U.S. generals, politicians, and the naivete of the Indians themselves.

The play, which is subtitled "A Short Shattering History of the Winning of the West as Experienced by Those Who Lost It," was staged in Albuquerque, N.M., before an audience packed with Navajos, Pueblos, and other local Indians. Author Christopher Sergel's stage adaptation of the book, and the fine acting of the all Indians are to wear the stage adaptation of the stage and the dian cast was met with a standing ovation.

The play is a production of the Folger Theatre Group, of Washington, D.C., a theatre which usually performs Shakespeare. Bob Handy and the Handy Hawks Productions is arranging the tour. The play will be seen in 56 cities including Alamosa, Colo.: Billings, Mont.; Pocatelle, Idaho, and Grand Forks, N.D., this spring and has 100 dates in the fall.

Black Elk, played by the towering Clayton Corbin, brings to mind images of what is now history: the massacre of the Cheyenne at Sand Creek, the Long Walk of the Navajo, the death of Crazy Horse, the betrayal of Black Kettle, and the battles of Wounded Knee and Little Big Horn. These tragic incidents are acted out by an ensemble of seven Indian actors and actresses.

Notable among these performers is Richard Camargo, of Comanche heritage, who plays both the feisty and funny Navajo leader Manuelito and the foolish and betrayed Cheyenne, Black Kettle.

"There's something we've learned through this," Manuelito says in the play, "something about the connection between the people and the land."

These and other lessons learned from that era come across to the audience through the words of the players, who portay figures ranging from Andrew Jackson to Crazy Horse to George Armstrong Custer. As Black Elk, howling Clayton Corbin (who is part Cherokee, part Irish, and part Black) points to the tragic mistakes made by Indians and white alike.

The play's last line, a quote from Black Elk, conveys the sacreed place that re-

by Indians and white alike.

The play's last line, a quote from Black
Elk, conveys the sacred place that resources hold in their culture: "We offer the
wooden cup filled with water. It's the power make live, and it's yours.

Sam Lovejoy describes exactly how loosened the guy wires that held the utility's weather tower in place.

Rocky Flats nuclear protest draws thousands

NUCLEAR DEMONSTRATORS came from all over the country. They

ROCKY FLATS, Colo. — They came by the thousands, hitching from Oregon, in buses from Minnesota, in caravans from New Mexico, on foot and by bike from nearby Boulder, Colo. Their numbers were beyond all expectations of organizers of the event (the Rocky Flats Action Group, the American Friends Service Committee and focus of protests from groups around the American Friends Service Committee and focus of protests from groups around the Cus of protests from groups around the focus of protests from groups and a conversion of macepacity and productive uses. Asmal for productive uses. Asmal for productive uses. Asmal for productive uses as weapons facility, an end to nuclear arms and power proliferation, and an accoverage for exapts and productive uses. Asmal for productive uses as weapons facility and nuclear arms and power proliferation, and an accoverage for exapts and productive uses. Asmal for productive uses. Asmal for productive uses. Asmal for productive uses as weapons facility and nuclear arms and power proliferation.

Won't Glow" and "America Reaps what it Sows." The protesters called for the closure of Rocky Flats as a weapons facility, an end to nuclear arms and power proliferation,

bomb in the U.S. arsenal and is a research and production site for the proposed neut-ron bomb. In addition, aging bombs are periodically brought back to Rocky Flats from storage points around the globe for

repairs.

Since its construction, over 200 plutonium fires have broken out at the plant, waste disposal drums buried in an open field have leaked, and radioactive tritium has flowed into the water supply of the town of Broomfield, Colo. Soil studies have revealed a high degree of cesium contamination. According to a study undertaken by Dr. Ernest Sternglass, a radiation specialist present at the protest, the lung cancer rate downwind of the plant has increased by 90 percent, while upwind in Boulder County the rate has remained stationed to the battle specialists say that in nearby Golden, Colo, the cancer rate for residents between 45-64 years old is double the normal rate.

the normal rate.

Rocky Flats and the entire Denver area is the center of an air, rail and road transport system for radioactive materials. This fact was dramatized by 13 protesters who fact was dramatized by 13 protesters who arrived at Rocky Flata after six days of tracing the path of plutonium "buttons" made in Savanah River, S.C., and brought by truck through Atlanta, Ga.; Chat-tanooga and Nashville, Tenn.; and Wichita, Kan.; to Rocky Flats.

"The people who we met along the way were shocked that radioactive materials went through the middle of their towns," said Bill Ramsey, leader of the "Plutonium

Path" group.
"In Atlanta three members of the city council said they would introduce a resolution banning the transport of nuclear materials through the town, and we're hoping

for more city government response in Wichita," he said.

Many people from areas along the plutonium path or near nuclear power stations, storage sites or other nuclear facilities joined the protest at Rocky Flats. Most wanted to link their local issues with the national and global nuclear problem symbolized by the Rocky Flats plant.

"You ought to understand that your life is connected with what we do in Arizona — we're a menace to all people," said Mark Reader, a professor at Arizona State Uni-

SOLAR BEATS ELECTRICITY. Solar heating can compete with electrically-generated heat in most Western states, according to a report by the Solar Planning Office-West Electricity is said to be cheaper only in parts of Montana, Idaho, and Washington. Solar heating is still more expensive than natural gas or oil, the report says, however. The report also points out that Utah and Wyoming are the only two Western states which provide no tax incentives for solar installations. Of the others, California provides the largest incentive—an income tax credit of 55 percent of purchase and installation costs, up to a limit of \$3,000. SOLAR BEATS ELECTRICITY, Solar

GASOHOL TESTS IN DENVER. The CASUMUL TESTS IN DENVER. The Environmental Protection Agency plans to sponsor tests of gasohol in automobiles in Denver to see if the new fuel can improve mileage and reduce air pollution. Gasohol is a 90 percent gasoline, 10 percent alcehol mix. The alcohol can be made from grain, potatoes, forest wastes, and other agricultural products.

NAVAJOS TOLD "NO." An ordinance NAVAJOS TOLD "NO." An ordinance passed by the Navajo Tribal Council that would make utilities pay by the pound for excess sulfur emissions has been rejected by the U.S. Interior Department. Interior says the penalty is too high and does not allow utilities enough time to add pollution controls. The ordinance would affect both the Four Corners power plant near Farmington, N.M., and the Navajo plant near Page, Ariz.

Page, Ariz.
The tribal council has adopted another tax aimed at energy companies. It is a possessory business tax of 10% to be levied on a company's gross income over \$125,000. Five utilities in three states have filed suit

FREE FARES BRING BUS RIDERS. Total bus patronage in Denver rose 67% during off-peak hours when a free fare system was in effect. And, on Monday, Feb. 6, tem was in effect. And, on Monday, Feb. 6, rides were free all day — even during rush hour — and ridership was up 80%. February was declared "Transit Awareness Month" by the Denver bus system, RTD. During the month, bus rides are free on weekends and on weekends are free grush hours. The experiment is designed to see if free fare incentives will encourage people to take the bus instead of their cars. During the Monday in which fares were free all day, RTD estimated that there were 25,000 fewer cars on the streets, about two to three per cent of the average daily total.

NUCLEAR VOTE. A measure that would require a public vote before any nuclear power plant or major nuclear facility is built in Montana is gaining support. The first 1,758 signatures gathered in the petition drive have been certified by the secretary of state's office, according to the Associated Press. To qualify for the November ballot, the initiative needs 15,836 signatures representing five percent of the voters in each of 34 Montana districts by Aug. 7. The drive is being led by a group called Nuclear Vote. For more information contact Jim Barngrover at (406) ation contact Jim Barngrover at (406) 442-1028

COAL TAX ATTACK. When they paid their taxes in April, Montana's three largest coal mining companies made it official: they intend to challenge the constitutionality of the state coal tax in court. The companies — Decker Coal Co., Westmoreland Resources Inc. and Western Energy Co.— claim that the tax is excessive and a burden on interstate commerce. They say that they are taking the action at the insistence of their utility custamers, Montana's tence of their utility custamers. tence of their utility customers. Montana's levy of 30% of the mine-mouth price of sub-bituminous coal is the highest in the nation. In anticipation of the court battle ahead, the Old West Regional Commission has authorized \$70,000 for a study of mineral severance taxes in the region

WORD OF CAUTION. The state of Utah has decided to accept federal funding to study the feasibility of a 10,000 megawatt nuclear power plantnear the town of Green River. Meanwhile, a statewide newspaper, the Descret News, has issued a word of caution. In an April 20 editorial the paper said, "The study should not be used just as a desire for sealing the mysics." said, "The study should not be used just as a device for selling the project. Rather, it should be a tool for detecting flaws and minimizing any and all harmful effects... Is it really safer and more economical to locate several nuclear power plants at a single, relatively isolated site rather than scattering them around the country? A nuclear power complex as large as the one being contemplated net: Green River in Emery County could easily be one of the worst things that ever happened to Utah." worst things that ever happened to Utah.'

THE DEMONSTRATION included a wide variety of church and commun-

(continued from page 10)

versity. He was referring to the three new nuclear power stations being built at Palo Verde, 45 miles outside of Phoenix, Ariz. Groups from the Midwest had their own reasons — ranging from concern with nuclear weapons to fear of a meltdown in their area — for participating.

A member of a 100-person group from Colorado Springs, Rita Ague, spoke for many Coloradoans when she said simply, "I'm here for my children and for future generations."

Few public officials attended the Rocky Few public officials attended the Rocky Plats demonstration, although they were invited. One who did was Rep. Pat Schroeder (D-Colo.). Hitting hard at the necessity of converting military and nuc-lear jobs into jobs that will not damage the environment, she said. "The incredible thing is that everyone isn't here — who could possibly be for a dangerous nuclear facility within the range of a major city?"

ergy news from across the country

FEDERAL SHALE EXPERIMENTS. A bill that would provide as much as \$400 million to build three oil shale demonstration plants has won the approval of the Senate Energy and Natural Resources. Committee. The bill, introduced by Sen. Floyd Haskell (D-Colo.), requires that two of the test plants use surface processing technology and that one use underground technology. The plants would be capable of producing about 25,000 barrels of oil per day. The bill has been opposed by Republicans and does not have the support of the Carter administration, according to a Denver Post story. FEDERAL SHALE EXPERIMENTS. A

WIND BACKING. Wind power is received ing support in both houses of Congress. Sen. Gary Hart (D-Colo.) is expected to introduce an amendment that would more than double the wind power budget by adding \$53.2 million. Rep. Albert Gore (D-Tenn.) has already introduced legislation in the House calling for a \$60 million increase. The federal wind power budget has risen from \$1.8 million in fiscal year

1973-4 to about \$38 million this year. Hart proposes enlarging the federal testing and demonstration program for small-scale

CONGRESS QUESTIONS NUKE POL-ICY. The House Environment, Energy and Natural Resources Subcommittee has Natural Resources Subcommittee has completed a report that raises "grave questions about the administration's nuclear policies," according to syndicated columnist Jack Anderson. The report indicates that nuclear power may not be able to compete with coal or with renewable energy sources such as solar power, Anderson says. "If the federal government spent only a small portion of what it has already spent on nuclear development for the commercialization of solar power, solar-generated electricity would be economically competitive within five years, in the view of many experts," Anderson quotes the report as saying.

POND POWER. A large pond lined with black synthetic rubber will be used to col-lect solar heat in Israel. The six-foot-deep lect solar heat in Israel. The six-foot-deep two acre pond will provide enough energy to heat and cool a 2,200-room hotel being built nearby. The pond has salt water on the bottom and a layer of fresh water on top. Since the fresh water is lighter, it stays on top, allowing the salt water to reach temperatures near the boiling point. Is raeli scientists believe that the pond is the first in the world generating energy for oractical use.

EPA now considering emission limit of 50%

by Marjane Ambler

The Environmental Protection Agency is considering regulations that could lead to a rapid deterioration of air quality in the West. The decision may also have a dramatic effect on the market for Western coal and would mean fewer, but dirtier, power plants in the region.
Under consideration are sulfur dioxide

Under consideration are sulfur dioxide regulations for new sources of pollution. The regulations were mandated by the Clean Air Act amendments of 1977. "This will be the most important decision EPA makes on air and energy in the next five years," according to Ron Rudolph of Friends of the Earth.

Many people in Washington, D.C., had assumed that EPA would require 90 percent reduction of sulfur dioxide emissions. The House bill called for 85 percent-90 percent reduction, and the House and Senate conference committee specified "maximum feasible emission reduction."

However, reacting to pressure from form

feasible emission reduction."
However, reacting to pressure from utilities and from the Department of Energy, EPA is now considering less stringent requirements for power plants using low sulfur coal. One "very live possibility," according to a Senate committee source, is a 50 percent emission reduction requirement.

EFFECT ON POLLUTION

When it passed the Clean Air Act amendments last summer, Congress decided to severely limit sulfur dioxide emissions because it was convinced of the substance's harmful effects on human health, visibility, and agricultural production. According to the American Lung Association, failure to meet sulfur dioxide air standards by 1980 could result in 32.7 million episodes of aggravated heart and lung disease, 10.7 million asthmatic attacks, and nearly 900,000 acute respiratory disease episodes in children. EPA studies show decreases in crop and timber production resulting from sulfur dioxide emissions as well.

show decreases in crop and tumber production resulting from sulfur dioxide emissions as well.

Some proponents of the 50 percent limit
on low sulfur coal plants say it would result
in the same amount of sulfur dioxide emitted from plants burning low sulfur coal as
from plants burning high sulfur coal with a
90 percent reduction. EPA spokesmen say
that in some cases this might be true, depending upon the energy value of the coaland on the exact sulfur content of the coalHowever, in the West, there is little
question that the 50 percent reduction would mean more pollution and lower visibility than the 90 percent reduction. Most
plants in the West burn low sulfur coal.
Wyoming is the only state in the Northern
Plains and Northern Rocky Mountain region that would be protected by state regulations since it has a stronger sulfur dioxide

regulation than the 50 percent require-ment being considered, according to EPA. Montana and Utah restrict emissions only by restricting the sulfur content of the coal.

EFFECTS ON DEVELOPMENT

Ironically, if the 50 percent regulation is adopted, it could mean that air quality will rapidly deteriorate to the limits set by rapidly deteriorate to the limits set by another section of the Clean Air Act, the Prevention of Significant Deterioration regulations. This would mean that no further power plants could be built in the areas where the first plants were built. An aide to Sen. Gary Hart (D-Colo.) says that Hart's support of the uniform 90 percent reduction could actually be called a "proeconomic growth" argument. However, Rudolph warns that if the 50 percent requirement were adopted and future power plants were banned because of the resulting air quality deterioration, the pressure to weaken the Clean Air Act would be tremendous.

ing air quality deterioration, the pressure to weaken the Clean Air Act would be tremendous.

Sen. Malcolm Wallop (R-Wyo.) is pushing for the requirement that gives deference to low sulfur coal. He says the proposed uniform 90 percent standards would reduce demand for low sulfur coal.

However, experts can't agree on how the 90 percent standard via the 50 percent standard would affect the demand for Western coal, which is generally low in sulfur. Sen. Jennings Randolph (D-W.Va.) is assuming the 50 percent standard would benefit coal from his region — low sulfur central Appalachian coal — more than Western coal, so he is also supporting the lower standard.

A West Virginia coal marketing expert, Norm Kilpatrick, agrees with Randolph's prediction. He points out that some central Appalachian coal can be washed sufficiently prior to burning to bring the sulfur content down, but Western coal can't be. Washing coal is much cheaper than the stack scrubbers that would be required for Western coal to meet even the 50 percent sulfur emission requirement. Kilpatrick, who has served as a special consultant on coal availability to EPA, says that with high transportation costs added to the costs of scrubbers, an Eastern or a Midwestern coal if it could get by without scrubbers using low sulfur central Appalachian coal.

Other experts question whether there is enough central Appalachian coal with sufficiently low sulfur content to make washing sdequate without scrubbers to discuss the standard May 5. It is expected to be approved by EPA in the next few weeks.

Lamm blasted for support of Foothills project

Tied to Denver growth

DENVER — Colorado Gov. Dick Lamm drew fire a few days prior to a long, tense and presumably final round of hearings here on the city's proposed Foothills Water Treatment Complex. On April 22, Front Range environmentalists held a press conference on the state capitol steps to criticize Lamm's support of the project. A few days later, the Environmental Protection Agency held hearings on Foothills.

The events redline the significance of the outcome of this battle. Denver may be the prototype for other growing cities of the Rocky Mountain West — Billings, Cheyenne, or Boise 20 or 30 years hence. Foothills has focused attention on Denver's health and future just as the controversial 1-470 and the Olympics did in previous years. DENVER - Colorado Gov. Dick Lamm

Focus of the Foothills debate has narrowed to two issues: a) the 243-foot-high Strontia Springs Dam proposed in Water-ton Canyon 25 miles southwest of Denver and b) water conservation throughout the city. Environmentalists maintain that conservation would eliminate need for the \$135 million dam, which they say is con-

CAROLYN JOHNSON of the Colorado Open Space Council led the singing of anti-Lamm songs.

siderably larger than necessary to collect water for the treatment plant. Environmentalists see the dam as the first domino in a massive, phased series of dams, tunnels, and pumps designed to collect water from west of the Continental Divide and divert it back to Denver to feed sprawl. However, James Ogilvie of the Denver Water Department says, "Toothills stands alone." Denver city fathers and many suburban officials insist that the Strontia Springe dam is necessary.

urban officials insist that the Strontia Springs dam is necessary.

The April 22 rally was staged primarily to draw attention to Lamm's lobbying for federal permits to build Foothills. A Bureau of Land Management permit has been granted. However, under provisions of the Clean Water Act, EPA must approve the Army Corps of Engineers' issue of a dredge-and-fill permit before haul road and dam construction can begin along the South Platte River in Waterton Canyon.

Representatives from the Colorado Open Space Council, the Sierra Club, Trout Unlimited and other groups also read anti-dam, anti-Lamm statements at the rally. The participants were serious in their intent, but humor was planned into the

event. The crowd of about 100 belted ou openly derisive songs with lyrics like Baa baa Black Lamm,

Baa baa Black Lamm, Have you any pull?
"Yes sir, yes sir, nine dams full.
Seven on the West Slope,
Two on the Platte:
I'll put more anywhere you're at."
Baa baa Black Lamm,
Don't you give a damn?
Have you forgotten why you ran?

The punch line of another song was, "Oh when the pork comes rolling in" (pork as in barrel). Most of the crowd wore black and yellow "Stop the Dams" buttons. There was

a skit featuring a wolf in Lamm's clothing. On April 25 EPA held hearings in the little mountain town of Silverthorne, 75 miles west of Denver. Silverthorne lies immediately beneath Dillon Dam, the largest dam in the Denver Water Department system. Twenty-three witnesses testified for over four hours, some of whom portrayed Denver's water officials as robber barons draining the West Slope of its lifeblood.

Inteblood.

More than 400 people wanted to testify so the hearing continued into a second day. EPA officials explained the agency's position on Foothills. EPA Regional Administrator Alan Merson's skepticism about Foothills has been well-publicized. EPA's Jack Hoffbuhr outlined a four-point water conservation program the agency has sug-gested as a condition of the dredge-and-fill ermit. First: universal water metering. Second: a rate structure that favors those who use less water. Third: restricted sum-mer lawn sprinkling. Fourth: building code changes specifying water-saving plumbing devices (toilets, tubs, etc.). "There is not now," Hoffbuhr said, "a strong water con-

rvation ethic in Denver."

Denver Deputy Mayor Harold Cook narged EPA with trying to impose a charged EPA with trying to impose a "fanatical conservation ethic on our area" that would make residents "second class citizens." The water department's Ogilvie accused the agency of "unlawful and un-warranted intrusion" into the city's busi-

Several issues were explored at the hear

ng:

-<u>Water conservation.</u> None objected to it — in theory. Foothills proponents said, however, that meters are too expensive to install. They also said rate structures favoring water conservation are dis-criminatory. Environmentalists favored all four points of the EPA proposal but had few additional measures to suggest. The plan, they said, would secure metro Denver's water needs to the mid-1990s.

—Strontia Springs Dam. This was the first time the dam had been separated from the 125 million gallons-per-day treatment plant, which no one has been fighting. Enthe 125 million gallons-per-day treatment plant, which no one has been fighting. Environmentalists argued that the dam would be too big for the purpose of serving the plant. Their alternative was a small, 50-foot-high dam and tunnel system. Ogilvie said it would be "ridiculous" to build a facility that wouldn't lend itself to future expansion. Later he said that the water department had not considered non-expandable alternatives.

—Waterten Canyon. A number of individuals testified who regard Waterton Canyon, which is about 25 miles from the city, as one of the amenities that makes living in Denver unique and worthwhile. The state could never re-create a resource like this," said wildlife biologist Pauline Plaza. She also noted several uncommon brids that live in the canyon: pygmy owls; golden and bald eagles, an occasional peregrine falcon.

Ogilvie said the canyon has "a mediocre

PICKETS ON THE STATE CAPITOL steps. Other signs read: "No More Pork," "Dam Lamm, not Waterton," and "Save Water, Don't Dam It."

fishery." With Strontia Springs, he said, "wildlife will be better managed, recreational opportunities enhanced, and the fishery improved." Plaza replied, "You don't improve wildlife habitat by putting in a 22-foot-wide road." She also noted that part of the project would be in the middle of the bighorn sheep lambing grounds.

-Urban sprawl. Environmentalists ex-ssed their concern that Strontia Springs is a step in a huge building program that would bring more and more water to feed an expanding city that has already spread an expanding city that has already spread 26 miles north-south and 24 miles cast-west. "The psychological aspects of sprawl are utterly demoralizing," said one young man. "A monotonous, man-made aesthetic is in no way on a par with nature's." William Coburn, mayor pro-tem of Aurora, an east Denver suburb of 140,000 people, expressed the hope that his city would be "the same size as Denver" by the ware 2000.

—Smog. Sprawl means a lot of driving, commuting, auto emissions, and Denver's "brown cloud." Boulder, Colo., resident Ann Vickery noted that "national standards (for clean air) are being violated on a daily basis" in Denver. She detailed ill ef-fects on human health and then asked, "Do we value over-watered lawns more than

Denver Deputy Mayor Cook said his city's smog was something for Detroit auto makers to clean up.

—Quality of life. This was the bottom line, according to many environmentalists. Donna Lucero of the League of Women Voters of Denver, said, "We must learn to do more with less, lead a more responsible lifestyle, and use our resource base more efficiently." For her, the good life involves a commitment to living exceptly within the a commitment to living sensibly within the contraints of Denver's semi-arid environ

For former Denver City Councilman Irvfor former beneve city Councilman irring Hook, the good life was tied more to preserving the individual's freedom to use a dishwasher, a garbage disposal, a law sprinkler, and a hose to wash a car.

Both supporters and opponents of Footh-ills see the future of the area as being tied to the Foothills presers. "We would be

ins see the future of the area as being test to the Foothills project. "We would be forced to live continually in a desert," said Aurora's mayor pro-tem Coburn, if the project doesn't get going. He said that the majority of Aurora citizens are from the East and would leave. He also brandished the

city's power to condemn agricultural water rights and ruin farmers. Anthony Richter, mayor of the north

Anthony Richter, mayor of the north Denver suburb of Thornton, predicted that Denver would become "dispirited, and fi-nancially and morally bankrupt like New York" without Foothills and succeeding projects. Other prophecies included losing water to other states, unemployed hard hats, water billed to low income folks at the cate of \$1 new gallon and the ultimate rate of \$1 per gallon, and the ultimate "nationalization of Western water proper-

ties."
Environmentalists and other anti-foothills speakers talked of lost recrea-tional and wildlife resources, of smog, rawl and a duller, dirtier Denver

EPA expects to announce its decision on the dredge-and-fill permit by May 8. EPA Regional Administrator Alan Merson has indicated that he will not stand in the way of Foothills, but a non-expandable replacement for Strontia Springs and water conservation for Denver remain distinct possibilities. If the agency recommends either, more debate is inevitable. Already the Denver Water Board is suing the federal government for delaying Foothills.

Open Space Council helped organize the rally. In 1972, he vorked closely with Lamm to defeat the Colorado Olympics, but now he says the old al-liance is changed.

Western Roundup

Court rejects BLM's request for delay on grazing EIS's

The Bureau of Land Management's request to delay the completion of environmental impact statements on livestock grazing on public lands has been rejected by a federal district judge, Thomas A. Flanner, The Natural Resources Defense Council, Inc. and other environmental plaintiffs in a suit had opposed the BLM's proposal. Instead of adopting the new schedule proposed by the BLM, the court reaffirmed the need to have environmental impact statements (EIS's) prepared as quickly as possible and accepted NRDC's limited revisions of the original schedule. The original schedule was approved by Flannery following his December 1974 ruling in NRDC, et al. v. Morton, et al. He said then that the National Environmental Policy Act of 1969 required the BLM to prepare statements that analyze the impact of grazing on a pacific areas of the wind the federal defendants have failed to meet every deadline thus far impact of grazing on a pacific areas of the wind the federal defendants have failed to meet every deadline thus far impact of grazing on a pacific areas of the wind.

Policy Act of 1969 required the BLM to prepare statements that analyze the impact of grazing on specific areas of the public lands. Under the original schedule the BLM was required to complete EIS's covering approximately 104 million acres by the end of fiscal year 1981.

The BLM later argued that it couldn't meet the schedule. According to Paul Leonard of the BLM in Wyoming, the EIS's require a huge inventory of wildlife, soil, and vegetation. "We've already utilized the

osed by the BLM, Flannery criticized the agency's continuing failure to comply with the National Environmental Policy Act and to improve conditions on the public lands. He said the "deterioration has continued while the federal defendants have failed to meet every deadline thus far imposed by this court's Final Judgment. . . ."

The court also criticized the new schedule proposed by the BLM. In response to BLM's claim that additional time was needed to obtain resource information, the court said it had been persuaded that "ad-ditional data can be collected and the statements prepared in less time than that requested by the BLM."

QUALITY OF RANGE LAND has continued to deteriorate while the Bureau of Land Management has failed to meet its deadlines for environ-mental impact statements.

House committees finish Alaska markup

Marine committees have given their final approval to the Alaska National Interest Lands legislation, and supporters hope to have the full U.S. House of Representatives vote on the bill as soon as the week of May 15.

may 10.

The total acreage covered by the bill after the Interior Committee markup was 95.5 million. Wilderness acreage was cut from 82 million to 72 million, and 62% of the wilderness and wilderness study acres. the wilderness and wilderness study ac-reage was dropped from southeast Alaska's Tongass National Forest.

The bill has also been cleared by the

The Diff has also been cleared by the Merchant Marine Committee, which has jurisdiction over wildlife refuges. That committee did "some good things and some bad things," according to an Alaska Coalition spokesman. The committee expanded

The House Interior and Merchant darine committees have given their final provide the Alaska National Interest and slegislation, and supporters hope to ave the full U.S. House of Representatives vote on the bill as soon as the week of day 15.

The total acreage covered by the bill after the Interior Committee markup was 15.5 million. Wilderness acreage was cut from various other refuges, and a cooperative management program was established for the Bristol Bay area. The Alaska Coalition opposes this concept because "it holds lands in limbo and does not provide adequate protection of areas that should be part of the refuge system now."

The Alaska Coalition is urging that in-terested people write to members of the House Rules Committee to expedite action so that the bill can be considered on the House floor. The group is also asking citi-zens to write their representatives in sup-port of a strong Alaska lands bill.

40,000 acre DuNoir wilderness proposed

U.S. Rep. Teno Roncalio (D-Wyo) has introduced legislation designating a nearly 40,000-acre DuNoir addition to the Washakie Wilderness in northwest Wyoming. The proposal would replace the 11,000-acre Forest Service wilderness re-commendation and is supported by state

conservationists.
The 11,000-acre Forest Service proposal was the subject of criticism at public hearings in Wyoming last month. Roncalio, in proposing the larger area, said the agency's proposal was "totally inadequate." He said that the boundaries were "unrecognizable,

unmanageable, and unenforceable" representing an arbitrary division of stream drainages and wildlife habitat."
The DuNoir has been the subject of controversy in Wyoming for almost 10 years. The timber industry wanted the land opened for timber harvest instead of declared wilderness. Roncalio says that although the ores has a potential annual clared wilderness. Roncallo says that ai-though the area has a potential annual timber yield of about two million board feet annually, it is less than 1.5 percent of the total annual potential yield from the Shoshone and Bridger-Teton National

Photo by Dick Randall, Defenders of Wildlife DEFENDERS OF WILDLIFE says that a Utah coyote-deer study was merely another attempt at subsidized coyote extermination.

Mexico mining pollutes Arizona river

Mining operations in Sonora, Mexico, the water, especially for livestock." The have been causing water pollution problems in the San Pedro River as it enters arizona. The Arizona State Bureau of tion.

Water Quality Control said, "The water is unsuitable for drinking, and caution most of March, and the analysis revealed should be used in availating at the water.

Arizona. The Arizona State Bureau of Water Quality Control said, "The water is unsuitable for drinking, and caution should be used in considering other uses of the water in its present condition."

The bureau also says, "As a matter of fact, we have written farmers in the area to recommend they limit agricultural use of flows northward into Arizona from Mexico.

Utah coyote-deer study suspended

A joint federal state coyote-deer study has been suspended in Utah until it achieves, "full compliance with the National Environmental Policy Act and other applicable federal law," according to the Defenders of Wildlife. Defenders said that the study called for "the killing of coyotes to the greatest extent possible on 1.5 million acres of public land... in southeastern Utah and subsequent measurements on

4-High Country News May 5, 1978

100 MILES TO THE GALLON. A New

Zealander has invented a car fueled with water that gets 100 miles to the gallon, according to the Washington Spectator. The invention uses battery-powered elec-trolysis to decompose water into hydrogen and oxygen. The hydrogen is then burned in an internal combustion engine. "Should the results of this and much other hyd-

rogen experimentation now in progress si-nally reach the mass production stage, im-agine what it could mean...," says water resource consultant Lewis Smith.

COUNTRY CAN'T BE CLEANED. The

Eavesdropper

ORV PLAN RELEASED. The U.S. Interior Department has announced the availability of an environmental impact statement concerning the use of off-road whicles on public lands. The document recommends only limited closures of public land to ORV use, but it restricts vehicles from areas "determined to be threatened by harmful impacts." This is the second 'final EIS' on ORV use. The first, published in 1975, was redone in response to a court order, which directed an intensive examination of management alternatives. Copies are available from the Office of Environmental Affairs, Heritage Conservation and Recreation Service, Room 102, Interior Department, Washington, D.C. 20240. ORV PLAN RELEASED. The U.S. In- EX-GOV. SEEKS THIRD TERM. ISOPOD ENDANGERED. The Socorro EX-GOV. SEEKS THIRD TERM. Former Oregon Gov. Tom McCall, well-known for his tough environmental stands, is seeking the Republican nomination for a third term as governor. He has been out of office for four years, as mandated by an Oregon constitutional provision that prohibits a governor from serving more than two consecutive terms. While in office, McCall successfully sponsored a bill to ban throwaway cans and bottles, pushed for land use planning, blocked runaway commercial development, and invited tourists to visit Oregon but not to move there. McCall is expected to win his party's nomination and face incumbent Gov. Robert Straub, whom McCall has defeated twice before.

ADVENTURE ... AS YOU WANT IT.

Outings for all who would seek the refreshment of the natural world . . in the style they prefer. 250 of them. Trips for scramblers and strollers, for old and young, for those who want to get started and those who never stop. Lots of trips for the whole family, some for special skills. Trips to high places, dry places and wet ones. Down rivers by raft, kayak and canoe, up mountains by horsehack and foot. Cover lots of country or stay put. Trips to every by horseback and foot. Cover lots of country or stay put. Trips to every continent, to Alaska and Hawaii, Canada and Mexico, islands near and far away. So many ways to experience the joys of nature; so many of them offered by no one else at such a responsible con-

THESE OPPORTUNITIES ARE AVAILABLE TO SIERRA CLUB MEMBERS.

WON'T YOU JOIN US?

For a closer look at membership and outings opportunities, write or call:

Marne Schiffman Sierra Club Outing Dept. 530 Bush Street San Francisco, CA. 94108 Phone: (415) 981-8634

ISOPOD ENDANGERED. The Socoro isopod, a relative of the common sowbug, has been listed as an endangered specie by the Interior Department. New Mexico first suggested the species be added to the list. The isopod is one of only two freshwater species in a family that is otherwise entirely ocean-dwelling. The department says the species "offers a great opportunity for increasing the understanding of species evolution and adaptation to environmental change." service

directory

LARSEN'S BICYCLES

233 EAST 2nd ~ PHONE 754-5481 POWELL, WYOMING 82435

8

KAYAKS & CANOES

Do it yourself and save 50% FREE CATALOG, PLASTICRAFTS 2800 N. SPEER BLVD. DENVER, COLO. 80211

Peregrine Smith, Inc.
Purveyors of fine books including Western history, fiction,

P.O. Box 667 · Layton, Utah 84041

Shaw's Fireplace

urns fuel at 70-80% (wood, tands tempts. to 3200 f. ainless steel firebox all—wood framing

CARVED HIKING STAFF

fish — postpaid \$14.95. (Its unique.) Lifetime quality.

STAFF 0' LIFE P.O. Box 17751
Memphis, TN 38117

For information send SASE to: Teton Tinkers and Traders Box 91, Victor, Idaho 83455

BACK TO THE LAND LISTING SERVICE

Receive mailings from dozens of back-to-the-land publications and businesses. From solar and wind energy to dehydrators and drip irrigation. Keep informed; save time and postage. Receive mailings for six months, just \$2.00.

G & J Distributors, Dept. MM. 4523 Lebeth, Senta Ross, CA 95401

classifieds

CANYON COUNTRY GUIDEBOOKS. For a list of 12 guidebooks and maps describing the canyon country of southeastern Utah, write Wasatch Publishers, P.O. Box 963H, Moab, UT 84532.

STAFF OPENINGS. The Dakota Resource Council has openings for two full-time field persons. The DRC is a recently organized citizens organization of farmers, ranchers, and other citizens working on energy and coal development issues in North Dakota. Send resume, writing sample, and refer-ences to DRC, P.O. Box 254, Dickinson, ND 58601, (701) 227-1851.

UTAH WRITERS sought by HCN. We are interested in stories from Utah on air pollution, alternative energy innovations, coal development, and people making the news. Pay is two cents to four cents per word for fair, accurate news reporting. One-sided diatribes unacceptable. Contact Joan Nice, Box K, Lander, Wyo. 82520 with story ideas.

FIELD WORK. Volunteers needed to inventory roadless areas in northwest Wyoming. Should be able to read a map, hike, take slides, and prepare a brief writ-ten report. Contact Bart Koehler, The Wilderness Society, Box 1184, Cheyenne, Wyo.

CITIZENS' FOOTRACE. High Country CITIZENS' FOOTRACE. High Country News is sponsoring the Second Annual Lander Citizens' Footrace to be held June 3. (The date has been changed. To enter, come to the southeast end of City Park between 5 and 5:45 p.m. The fee

is \$1. Starting time is 6 p.m. Classes of competition will be based on interest and number of entries. For more information call Sarah Doll at 332-3929 or Joan Nice at 332-4877. (Classes last year ranged from youth to over-40, including a walking

SHOW YOU CARE. Become a member of National Parks & Conservation Associa-tion. For over 50 years NPCA has been a tion. For over 50 years NPCA has been a leader in the continuing battle to protect our environment. Join with us today in our fight for a better tomorrow. Members receive our fascinating, monthly magazine. For membership information write to: NPCA, Dept., M. 1701-18th St., N.W. Washington, D.C. 20009.

INTERESTED IN A LIVELIHOOD in appropriate technology? ECOS, Inc., a small, two-year-old company involved in water (and therefore energy) conservation and organic waste treatment systems (compost toilets), has an immediate need for dedi-cated, knowledgeable individuals to promote our conservation programs, services, and products. Opportunity for advance-ment at all levels of the company. Excellent commissions, great bunch of people, exciting, "right livelihood." Call Gail at (617) 782-0002 in Boston.

STAFF PERSON, Colorado Open Space Council Mining Workshop is looking for a Council Mining Workshop is looking for a staff person to coordinate our work on coal, oil shale, and minerals development with that of Western Slope mining activists and to develop a strong Front Range volunteer base. Applicants should be able to work well with people and should be committed to the environmental movement. Organizing experience would be useful but is not essential. Send resume and writing samples by June 1 to Brad Klafehn, COSC Mining Workshop, 2239 E. Colfax Ave., Denver, Colo. 80206. Telephone (303) 321-6588.

- BOOKS on alternate energy
- DESIGN & BUILD your own Windmill
- PLANS for 2000 to 5000 Watt Wind
- PLANS for SOLAR HOME and SOLAR GREENHOUSE PLANS for ADD-ON SOLAR HEATING GREENHOUSE for Mobile Homes and
- * SLIDE presentations, on all of the above . . . AND MORE!

HELION'S

"POWER and PURPOSE" POSTER-LOGUE

Includes updated listings of important items for living in this age of energy-awareness ailable from HELION.

Send \$1.00 (refundable) NOW to HELION, INC. Dept. HCN-M Box 445, Brownsville, CA 95919

HON Bulletin Board

May 5, 1978

LOONEY LIMERICKS by Zane E. Cology

Have you heard about the New Right? They're fighting a glorious fight. Freedom's their motto For smokestack and auto. But breathers? Go choke on the blight.

ROCKY MOUNTAIN AUDUBON CONFERENCE

The Rocky Mountain Regional Audubon
Conference will be held in Sierra Vista,
Ariz., on June 3 and 4, with field trips
scheduled for May 31, and June 1, 2, 5, and scheduled for May 31, and June 1, 2, 5, and 6. The location for the conference was chosen because of the "unique position in the heart of one of America's great ornithological meccas." Southwestern habitat management issues will be discussed. For further information, contact the regional Audubon Society office, P.O. Box 3232, Boulder, Cole. 80307.

ASPEN ENERGY FORUM

ASPEN ENERGY FORUM
Humanistic Choices is the theme of the fifth annual Aspen Energy Forum 1978.
Speakers from throughout the country will explore appropriate technology, holistic architecture, alternative energy sources, energy self-sufficient development, and water conservation. Tuition is \$50, or \$30 for students. Write to the Roaring Fork Resource Center, Box 9950, Aspen, Colo. 81611. The forum will be May 26-28 at the Aspen Institute for Humanistic Studies in Aspen, Colo.

Aspen, Colo.

WYOMING HIKERS NEEDED
Conservation groups need field workers
this summer to do wilderness research in young on a volunteer basis. Bart
Koehler of the Wilderness Society says. Inventory work on roadless areas, particularly in the northwest part of the state, will be required. Volunteers should be willing to hike, take sides, and prepare a brief written report about the area they visit. The information will be used in the Forest Service's Roadless Area Review and Evaluation (RARE II). For more information contact Koehler at Box 1184, tion contact Koehler at Box 1184, Cheyenne, Wyo, 82001.

PREDATOR CONTROL HEARINGS
Hearings on the U.S. Interior
Department's predator control policy are
scheduled for three Western cities this
month. Draft copies of the agency's "Animal Damage Control Policy Study," which
examines the livestock industry's need for
predator control and the environmental
problems associated with it, are available
to the U.S. Web and Wildlife Service. predator control and the environmental problems associated with it, are available from the U.S. Fish and Wildlife Service (PAO), P.O. Box 25486, Denver Federal Center, Denver, Cole. 80225. Hearings will be May 22 at Boise State University in Boise, Idahor. May 23 at the Ramada Inn in Casper, Wyo.; May 25 in the Houston-Harte Center in San Angelo, Tex. and May 31 at the Interior Department Auditorium in Washington D.C. Each hearing will begin at 9 a.m. To testify contact Sheila Minor, Office of the Assistant Secretary for Fish and Wildlife and Parks, Department of the Interior, Washington, D.C. 20240, (202) 343-4945 before May 15. Written testimony is due by May 31.

ALASKA GAS PIPELINE
The U.S. Interior Department is asking for comments on proposed environmental and technical stipulations for the Alaska gas pipeline. Copies of the stipulations will be available May 15 from J. Coan, Bureau of Land Management, 555 Cordova St., Anchorage, Alaska 99501. Comments should be sent to the same address' as soon as possible, "according to the agency."

ossible," according to the agency BLM WILDERNESS REVIEW

BLM WILDERNESS REVIEW
A four-page bulletin on the Bureau of
Land Management's wilderness review
program has been prepared by the Sierra
Club. Copies are available from John
McComb, Sierra Club, 30 Pennsylvania
Ave., S.E., Washington, D.C. 20003.

HIGH RISE SOLAR ENERGY

A case study of the installation and operation of a solar water heating system on an existing 16-story apartment building has ation of a Solar water leasing system of the existing 16-story apartment building has been published by the Department of Sergey. The report may be purchased for \$5 from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield,

BUSINESS SKILLS SEMINAR

BUSINESS SKILLS SEMINAR
The Northern Rockies Action Group is sponsoring a Business Skills Seminar on May 18 to 21 in Helena, Mont. Six courses will be taught financial development; financial management; democratic management and organizational growth; marketing; women in business; and community economic development strategies. For further information contact Patricia Higgins, NRAG, 9 Placer St., Helena, Mont. 59601. Telephone (406) 442-6615.

LOW-IMPACT CAMPING

The University of Colorado Wilderness Study Group is seeking additional infor-mation for use in a low-impact camping pamphlet. The group is interested in scienpamphlet. The group is interested in scien-tific studies, present regulations, on-going research, and individuals' own ideas. All ecosystems, desert to tundra, will be co-vered. Send suggestions as soon as possible to Guido Meyer, University of Colorado, Wilderness Study Group, University Memorial Center, Boulder, Colo. 80302.

BIKES IN THE CITY
A Study of the Health Effects of
Bicycling in an Urban Atmosphere is
available free from the U.S. Department of
Transportation, Office of Environmental
Affairs, Washington, D.C. 20590.

NORTHERN FORESTS SPECIES LIST

The U.S. Forest Service has published an 82-page "Species List" of the birds, mammals, fishes, reptiles, and amphibians in the national forests in Idaho, Montana, and North Dakota. The listing contains more than 367 birds, 136 mammals, 155 fishes, 47 reptiles and amphibians, and 90 endangered, threatened, or special interest sanimals. Reference copies of the list are available in city and county libraries in the three states.

SOLAR ENERGY TIMETABLE

D.C. 20036.

ENERGY FILMS CATALOG

ENERGY FILMS CATALOG
Green Mountain Post Films has issued a
catalog of "hard-to-film' films about
energy, environment, and social issues.
The films listed include "The Last Resort,"
about the Seabrook nuclear power plant
occupation and "Lovejoy's Nuclear War."
Rental and sale prices for all films are
listed in the bulletin. The catalog may be
obtained by writing Green Mountain Post
Films, Box 177, Montague, Mass. 01351.

NUCLEAR INFORMATION.

NUCLEAR INFORMATION

NUCLEAR INFORMATION
For a catalog of pamphlets, books, bumperstickers, buttons, t-shirts, and films on the problems with nuclear power, write to the Environmental Action Reprint Service (EARS) at 2239 E. Colfax, Denver, Colo. 80206. Ask for catalog number nine. EARS offers a special nuclear activist's package that includes a copy of each of their articles and flyers on nuclear power, plus a brief organizer's manual and four bumper stickers.

Montana's nongame wildlife finds friends

Fanciers of long-toed salamanders, hoary bats, long-billed dowitchers, and a host of other Montana nongame animals can take heart — Montana's nongame program is finally getting off the ground. program is finally getting off the ground. Funding problems, which have long plagued the program, may soon be solved by a federal nongame bill that would place an excise tax on certain recreational items. At the same time, Montana Department of Fish and Game Director Robert Wambach has pledged his full support to a good nongame program and has established a citizens' advisory board for nongame wildlife in Montana.

Nongame wildlife, which include one

Nongame wildlife — which include any unhunted wildlife: birds, fish, reptiles, mammals, and amphibians — have long been neglected by wildlife managers. Fish been neglected by wildlife managers. Fish and game departments receive their operating funds from hunting and fishing license fees and through special excise taxes on hunting and fishing equipment. Thus, sportsmen expect their money to be used for game species. While nongame species often benefit from land acquisition and habitat management aimed at game animals, they fail to receive the special consideration they need to insure their surryival. survival

Several Montana nongame species are a the verge of becoming endangered. bese species include the burrowing owl, these species include the outrowing owi, the fisher, the mountain plover, the wolverine, and the ferruginous hawk. Without an effective program, the state may have to institute expensive programs to reestablish these animal populations.

A good nongame program would also address the needs of Montana recreationists interested in programs with the state of the state of

dress the needs of Montana recreationists interested in nonconsumptive uses of wild-life, such as birdwatching, photography, drawing, and simple wildlife observation. Special areas could be managed for birders, blinds set up for photographers, trails established for hikers. In addition, some areas could be managed to provide a maximum opportunity to see wildlife.

Montana has had a nongame program since 1973, when the legislature passed the

ngame and Endangered Species Act. Funding was quite limited, however, and the program has limped along with a \$30,000 per year budget and a staff of one person. In short, 99.5% of the department's funds have gone for the benefit of the ap-proximately 75 recognized game species in the state, while the estimated 460 nongame species (not counting reptiles, amphibians, mollusks, or crustaceans, which number in the thousands) have received next to nothing

FEDERAL HELP

Several federal nongame bills have been introduced in the U.S. House and Senate during the past year, all aimed at providing funding for nongame programs within the individual states. While some nongame bills have proposed a federal appropriation as a funding source, national conservation organizations have been united in insisting that an excise tax on certain items of crereational equipment would provide a ing that an excise tax on certain items of recreational equipment would provide a more dependable source of revenue. They point out that several programs dependent on Congressional appropriations—includ-ing wildlife refuges and endangered

A bill recently introduced by Reps Barber Conable (R-N.Y.), Robert Leggett (D-Calif.), and Edwin Forsythe (R-N.J.) (D-Calif.), and Edwin Forsythe (R-N.3.)— HR 10915 — proposes to fund nongame programs through an 11% excise tax on bird seed, bird feeders, bird houses, some camping equipment, and certain binocu-lars and spotting scopes. It's estimated that the tax plan would generate between \$20 million and \$30 million annually. The manney would then be distributed to the money would then be distributed to the states on a matching funds basis, with one state dollar bringing three federal dollars. The program would be very similar to the excise tax on guns and ammunition that now supplies funds for most game programs. The tax on programs that have no programs and the supplies funds of the supplies funds for most game programs. The tax on programs are the supplies funds of the supplies funds for most game programs. The tax on recreational equipment would not only guarantee a continued source of nongame funds, but it would also have the advantage of asking those people who most directly enjoy wildlife to pay for its upkeep and management. Congress is now considering the legislation.

now considering the legislation.

Although the excise tax would cover the bulk of the nongame tab, each state must have some kind of funding source. Individual states have come up with various programs to raise money, including appropriations from the general fund, personalized license plates, and a checkoff see on state income tax. Wambach lav? on state income tax. Wambach isn't sure how the Montana Fish and Game Depart-ment will attempt to finance its program. So, he has established a citizens' advisory

So, he has established a citizens' advisory committee on nongame wildlife.

The advisory committee will not only investigate means of funding the nongame program, but will also give the Fish and Game Department advice on what type of program the public wants and how it should be implemented. Such committees have proven very valuable in California and Colorado.

have generally been quiet about the non-game program. Much of the progress that has been made is due to the efforts of Wam-bach and a few citizens. Wambach advises that the time is at hand for citizen in volvement. "The program will only proas far and as fast as the public demands it,"

For those who can spend a day watching a prairie dog town or a heron rookery, for those who think all forms of wildlife are those who think all forms of wildlife are important, or for sportsmen who find ex-citement in the chance sightings of the long-tailed weasel or a pygmy owl, Montana's efforts on behalf of nongame species herald a long-overdue approach to wildlife management.

Hank Fischer is the Montana representative for Defenders of Wildlife

The Defenders of Wildlife is calling for citizen input to help direct the ne nongame programs. People interested in nongame wildlife and recreational activities should present their ideas to the Fish and Game Commission. Write to Robert Wambach, Montana Fish and Game Director, Mitchell Building, Helena, Mont. 59601.

Utah's congressmen all rank low.

Backlash!

is it a myth?

Nuclear protest

Denver growth

Reader survey

Nongame wildlife

new chance in Mont

- PLANS for 2000 to 5000 Watt Wind
- PLANS for SOLAR HOME and SOLAR GREENHOUSE
- * SLIDE presentations, on all of the above ... AND MORE!

HELION'S "POWER and PURPOSE"

POSTER-LOGUE Includes updated listings of important items for living in this age of energy-awareness

available from HELION. Send \$1.00 (refundable) NOW to: HELION, INC. Dept.HCN-M

CARVED HIKING STAFF

Handsome oak, displays seagulls, tree, fish — postpaid \$14.95. (Its unique.) Lifetime quality.

STAFF O' ELIFE

BACK TO THE LAND LISTING SERVICE

Receive mailings from dozens of back-to-the-land publications and businesses. From solar and wind energy to dehydrators and drip irrigation. Keep informed; save time and postage. Receive mailings for six months, just \$2.00.

NPCA, Dept., M, 1701-18th St., N.W. Washington, D.C. 20009.

INTERESTED IN A LIVELIHOOD in appropriate technology? ECOS, Inc., a small, two-year-old company involved in water (and therefore energy) conservation and organic waste treatment systems (compost organic waste treatment systems (compost. toilets), has an immediate need for dedicated, knowledgeable individuals to promote our conservation programs, services, and products. Opportunity for advancement at all levels of the company. Excellent commissions, great bunch of people, exiting, "right livelihood." Call Gail at (617) 782-0002 in Boston.

STAFF PERSON. Colorado Open Space STAFF PERSON. Colorado Open Space Council Mining Workshop is looking for a staff person to coordinate our work on coal, oil shale, and minerals development with that of Western Slope mining activists and to develop a strong Front Range volunteer base. Applicants should be able to work well with people and should be committed to the environmental movement. Organizing experience would be useful but is not essential. Send resume and writing samples by June 1 to Brad Klafehn, COSC Mining Workshop, 2239 £. Colfax Ave., Denver, Colo. 80206. Telephone (303) 321-6588.