

April 20, 2015

The Honorable Lisa Murkowski
Chairman
Senate Committee on Energy and
Natural Resources
304 Dirksen Senate Office Building
Washington, DC 20510

The Honorable Maria Cantwell
Ranking Member
Senate Committee on Energy and
Natural Resources
304 Dirksen Senate Office Building
Washington, DC 20510

Dear Chairman Murkowski and Ranking Member Cantwell:

As affiliates of the Green Chamber of Commerce chapters in New Mexico, we're enthusiastic about the Land and Water Conservation Fund (LWCF) and the benefits it has provided for our state and nation. This program has done a great deal to help protect and enhance the natural areas, cultural heritage, and places to recreate that are essential to our communities' well-being and local economies. We ask that you do all you can to achieve full funding for and permanent reauthorization of this vital program before its September 30, 2015 expiration date.

Since its creation by Congress in 50 years ago, LWCF has benefitted New Mexico's communities and residents through both its "state side" and "federal side" programs.

LWCF's federal side program has provided funds for protection of places iconic to our state where residents and visitors go to hike, hunt, and fish as well as learn about our culture and history. These places include El Malpais, Petroglyph, and Kasha-Katuwe Tent Rocks National Monuments; Valles Caldera National Preserve; El Camino Real de Tierra Adentro National Historic Trail; Chaco Culture National Historical Park; Sevilleta National Wildlife Refuge; the Gila, Carson, Santa Fe, Lincoln, and Cibola National Forests, and many others.

LWCF's state side funding, provided through grants to local governments and the State, is also important to our communities. Since 1965, over 1,000 grants have been made through LWCF's state side program to New Mexico, totaling \$41 million and touching every county in our state. Matched with state and local funds, these grants have enabled construction and enhancement of state and local parks, pools, ball fields, and other recreation facilities in our communities.

LWCF does so much for our communities, from protecting our drinking water and providing public land access for sportsmen to ensuring our children have places to exercise to attracting

entrepreneurs, retirees, and tourists who benefit our economy and value what protected public lands add to their quality of life.

As LWCF's September 30, 2105 deadline approaches, we urge you to work toward this program's permanent reauthorization and full funding. Doing so will ensure that our nation will continue to invest in its natural, cultural, and recreational heritage, which benefits our communities, our economy, our children and our grandchildren.

Sincerely,

Alania Cowie
Indigo Baby
Santa Fe, NM

Barbara Darrington
Barbara Designs
Las Cruces, NM

Alexandra Merlino
Teres Kids
Santa Fe, NM

Beaudry Insurance Agency
Taos, NM

Amalia Hops
Amalia Hops, LLC
Amalia, NM

Benjamin Gabriel, Executive Director
Friends of Organ Mountains-Desert
Peaks
Las Cruces, NM

Ana Ordaz
The Greenhaus LLC
Las Cruces, NM

Cameron Weber
Pulse Ecological Monitoring
Albuquerque, NM

Andy Otto
Santa Fe Watershed Association
Santa Fe, NM

Chris Campbell
NMSU
Albuquerque, NM

Anita McClanahan
DNA Ink
Las Cruces, NM

Chris Putnam
Putnam-Pritchard Interiors/NUBU
Design
Santa Fe, NM

Anne La Lopa
Water Lady
Albuquerque, NM

Christie Green
Radicle
Santa Fe, NM

Annemarie Marek, LEED AP
Santa Fe, NM

Claudia Pavel
AllTherm / SolarLogic
Santa Fe, NM

Cliff Feigenbaum
GreenMoney Journal and
GreenMoney.com
Santa Fe, NM

Connie J. Potter
TraumaWorks
Las Cruces NM

Daniel Fleetwood
Albuquerque, NM

David W. Clarke
WDG Architects - Williams Design
Group, Inc.
Las Cruces, NM

Dawn Chandler
Taos Dawn Designs
Santa Fe, NM

Deirdre Price
Prince Economic Development
Group
Las Cruces, NM

Don Behnke
Las Cruces, NM

Doug Abbott
Intellimetrix
Silver City, NM

DouglasKaufman
Kaufman Construction
Taos, NM

Drew Tulchin
UpSpring (Social Enterprise
Associates)
Santa Fe, NM

Eva Nevarez St John
Creative Consulting Solutions
Las Cruces, NM

Forrest M. Beeson
FRANCHISE LAW TEAM
Las Cruces, NM

Hans Loehr
Adventure Partners, LLC
Santa Fe, NM

Janet Beatty-Payne
The Green Chile Paddy Wagon
Las Cruces, NM

Janine Johnston-Somma
Que Viva Espanol
Santa Fe, NM

Jean Eisenhower
Home and Garden Inspiration
Silver City, NM

Joel Cepeda Narro
Natural Aquatic Solutions
El Paso, TX

Joseph Merlino
Purpose Networks
Santa Fe NM

Juan Kelly
Nuart Gallery
Santa Fe, NM

Julie Robinson
Alphagraphics
Santa Fe, NM

Kate Fennell Carlson
KTSM-TV
El Paso, TX

Katherine A. Wesley
Natural Aquatic Solutions
El Paso, TX

Katie MacCauley
Mountain Kids
Santa Fe, NM

Kim Kelly
Nuart Gallery
Santa Fe, NM

Larry Glover
Wild Resiliency Institute
Santa Fe, NM

Laura E. Sanchez-Rivét
Sanchez Legal Solutions, LLC
Albuquerque, NM

Lois Duffy
Lois Duffy Art
Silver City, NM

Luke Spangenburg
New Solutions Energy
Santa Fe, NM

Luke Spangenburg
SFCC Biofuels Center of Excellence
Santa Fe, NM

Marco A. Chavira
Natural Aquatic Solutions
El Paso, TX

Mary Canavan
Blue Heron LLC
Las Cruces, NM

Matthew Foster
Taos, NM

Melissa Brice
Brice Consulting LLC
Las Cruces, NM

Michael Nelsen
EcoScapes Landscaping
Santa Fe, NM

Nicki O'Dell
VINTAGE WINES
Mesilla, NM

Peter Page, President
AMENERGY
Santa Fe, NM

Raymond M Stryker
Concerned Citizen
Silver City, NM

Records and Data Management, Inc.
Albuquerque, NM

Renee Frank, EcoBroker, Realtor
Smart Living Team
Steinborn & Associates Real Estate
Las Cruces, NM

Robin Day Glenn
FRANCHISE LAW TEAM
Las Cruces, NM

Rolando Somma
Santa Fe, NM

Rolf Nitsche
Albuquerque, NM

Ronald Fitzherbert, Founder
Blue Gothic Design Studios, LLC
Las Cruces, NM

Ronald W. Reed
Silver City, NM

Ronald W. Reed
Silver City, NM

Tom Easterson-Bond
Wood Metal Concrete
Santa Fe, NM