

WESTERN RESOURCE
ADVOCATES

ANNUAL REPORT 2011

WESTERN RESOURCE
ADVOCATES

Protecting the West's Land, Air, and Water

From the President

The 2011 annual report marks a small milestone in my time at Western Resource Advocates. This is my fifth annual report letter since I became president in 2007, and I have never been as proud of our organization as I was in 2011.

This past year was a difficult time for many of our friends in the conservation community, with a slow economy leading to layoffs and restructuring in many organizations. It is an incredible testament to our staff, board, and dedicated supporters that WRA not only weathered the down economy, but actually expanded our ability to protect the West's natural resources. Protecting our land, air, and water doesn't become less important in a recession, so we added capacity in Arizona, Colorado, and New Mexico.

For those of us in the Boulder office, 2011 will be remembered as a year of change in our longtime home, the Environmental Center of the Rockies (ECR). We substantially renovated our building, improving its appearance, adding office space, and updating a failing heating, ventilation, and air conditioning (HVAC) system. Our beautiful new conference room features a handsome table and cabinets made of beetle-kill pine and glorious artwork by several of our contributing artists. The ECR is now "greener" than ever. Our energy and water consumption were immediately reduced by the new HVAC system and low-demand water fixtures. Since the renovation was completed, we have cut our average monthly water use by more than 40% and our energy use by more than 30%.

On the program side, our Energy program played a huge role in the Colorado Public Utility Commission's decision to direct

the revenue from the sale of Renewable Energy Credits to investments in renewable energy sources rather than fossil fuels.

Our Lands program is in the middle of a battle to block tar sands and oil shale development in Utah and Colorado. The technologies for exploiting these resources are unproven and pose significant environmental and health risks, and we are trying to convince federal and state regulators that renewable energy is a far better choice for the future.

Our Water program continues to ring up impressive victories in protecting rivers throughout the West, and WRA is leading the way in preventing expensive and unnecessary large-scale water diversion proposals in Colorado and Nevada. Because of our opposition to the Flaming Gorge Pipeline in Wyoming and Colorado, two federal agencies have rejected permitting requests from the developer.

We are grateful to our many supporters who enable us to continue to be the most effective environmental organization in the West.

Sincerely,

A handwritten signature in black ink that reads "Karin P. Sheldon". The signature is fluid and cursive, with a long horizontal flourish extending from the end.

Karin P. Sheldon
President

Energy

PROGRAM HIGHLIGHTS

Our Energy program advocates for increased use of the West's natural bounty of renewable energy resources and for greater energy efficiency to reduce the environmental impacts of electricity production. Climate change, caused by greenhouse gas emissions from the production and burning of fossil fuels, will take a particularly hard toll on the mountain and desert West. The consequences of climate change are already visible: increased risk and duration of drought and wildfires, reduced snowpack, and extinction of vulnerable wildlife species.

Promoting Renewable Energy and Energy Efficiency

Energy efficiency and increased investment in renewable energy sources are the economically and environmentally preferable ways to manage electricity demand. In addition to state-by-state efforts to increase renewable energy requirements for utilities, WRA engages in innovative partnerships with western utilities to encourage adoption of effective and economically viable greenhouse gas reduction strategies.

WRA partners with western utilities to encourage adoption of effective and economically viable greenhouse gas reduction strategies.

RESULTS:

- ✓ Thanks in large part to our advocacy, revenue from the sale of Renewable Energy Credits (RECs) will be re-invested in additional renewable energy resources in Colorado. Some \$57 million in REC revenue will be used in Colorado to pay for more renewable resources, and ongoing REC sales contracts are expected to generate another \$40 million over the next two years. The ruling by the Colorado Public Utilities Commission creates a blueprint for other western states to follow in using renewables to pay for more renewables.
- ✓ WRA led the way for a groundbreaking order from the Utah Public Service Commission that will encourage the utility company PacifiCorp to invest in new energy efficiency measures and renewable resources. These investments will mitigate the financial risk of dramatic price increases from any one energy source. Renewable energy costs are relatively stable over the long term because there are no fuel costs associated with their operation.
- ✓ In New Mexico, WRA developed an innovative electricity rate design to encourage conservation and promote investment in energy efficiency. Our proposed rate design was approved and implemented by the New Mexico Public Regulation Commission.

Coal Plant Issues

WRA is leading efforts to convince utilities and regulators to move to alternative energy sources. We provide analysis to states and energy utilities that show the economic benefits of shifting from coal to cleaner forms of energy, hastening the transition to renewable resources and leading to early retirements of existing coal plants and withdrawals of new proposals throughout the West.

RESULTS:

- ✓ In two separate cases, WRA's testimony helped secure approval of 400 megawatts (MW) of Xcel Energy wind plants that critics opposed as unneeded. WRA also participated in settlement negotiations with Xcel to acquire an additional 60 MW of distributed solar photovoltaic energy.
- ✓ In Colorado, WRA intervened in several utility commission cases on permits for projects related to the landmark Clean Air-Clean Jobs Act. The cases involved installation of pollution controls and equipment to protect electric system reliability after coal plants are retired. This will ultimately lead to the retirement of five Denver-area coal plants (900 MW of coal-fired power generation) by the end of 2017.

Lands

PROGRAM HIGHLIGHTS

The stunning landscapes of the West are legendary, cherished by residents and visitors alike. Yet the lands we love are at risk. They have been scarred by a succession of extractive industries ranging from hard rock mining to logging, and now from intensive energy development. We advocate for sound stewardship in the face of forces that view our public lands solely as a commercial resource. At WRA, we are committed to safeguarding the ecological integrity of our treasured public lands and wildlife.

Oil and Gas Development

Oil and gas development continues across the Rocky Mountain region, and WRA is playing a major role in ensuring that drilling is as safe as possible for the environment and the surrounding communities. As drilling comes increasingly closer to population centers, particularly along the Front Range of Colorado, protecting the health and quality of life for families gains new urgency. We have always supported protections for the West's most special places, and where drilling proceeds, WRA advocates that the energy industry “do it right” by employing modern technologies and state-of-the-art planning that minimize environmental, health, economic, and climate impacts.

A natural gas rig sits on prime winter range for mule deer and major migratory paths for both mule deer and pronghorn antelope. Wind River Mountains rise majestically in the background.

RESULTS:

- ✓ As hydraulic fracturing, or “fracking,” of oil and gas wells emerged as a central issue in the energy debate, WRA promoted reforms to increase protections for the environment and public health. Our advocacy was critical in passing Colorado’s new fracking disclosure regulations, which are among the strictest standards in the nation and can serve as a model for other states and the federal government.
- ✓ Throughout 2011, WRA pushed for additional fracking controls, such as mandatory baseline testing of groundwater, ongoing monitoring (including “tracers” in fracking fluids to definitively link any contamination to oil and gas operations), and increased residential and commercial setbacks for drilling operations.
- ✓ WRA protected more than 56,000 acres of greater sage-grouse habitat in Wyoming, and more than 10,000 acres of wildlands in Colorado national forests from oil and gas leasing.

Stopping Oil Shale and Tar Sands Development

Oil shale and tar sands development would irrevocably alter the West by depleting water resources, contributing to climate change, and scarring lands and natural habitats. We are guarding against a resurgence of interest in commercial oil shale and tar sands development — interest that continues despite a lack of proven extraction technologies. WRA is shifting the debate by building a consensus that development decisions must be based on sound science and economics.

RESULTS:

- ✓ WRA is leading the challenge to the first modern commercial tar sands and oil shale development projects in the United States. We are opposing tar sands projects in Utah's Uinta Basin, as well as oil shale development in eastern Utah, western Colorado, and in parts of southern Wyoming.
- ✓ We are leading the way in efforts to reduce federal lands available for tar sands and oil shale development as the U.S. Department of the Interior and the Bureau of Land Management finalize environmental reviews of a proposal to lease lands for these purposes. As part of this effort, WRA completed a comprehensive report on oil shale in the West. *Oil Shale 2050: Data, Definitions, & What You Need to Know About Oil Shale in the West* was released in early 2012.

Smart Lines: Energy Transmission for a Renewable Energy Future

To achieve a clean energy future, we will need to develop energy efficiency, distributed generation, and large-scale renewable energy generation quickly and extensively. Traditionally, power lines have connected fossil fuel, nuclear, and hydro power to markets. As the transition to renewable energy becomes a greater economic and environmental imperative, connecting clean sources of power to the grid becomes more critical. WRA is at the forefront of designing transmission planning and siting standards, and criteria for connecting areas rich in renewable energy — all while protecting sensitive lands and wildlife.

RESULTS:

- ✓ WRA led the development of recommendations to minimize the environmental impacts of transmission planning. These concepts have been accepted for transmission planning throughout the West. We are now using them to shape transmission work by state public utility commissions and utilities, as well as smaller regional planning groups.
- ✓ We led a coalition of 10 environmental organizations to produce comprehensive National Environmental Policy Act (NEPA) scoping comments to support the proposed transmission lines by TransWest (from Wyoming to the desert Southwest) and PacifiCorp Gateway (from Wyoming to Idaho and Utah). Our comments establish the importance of these lines to help address climate change, set high standards for minimizing environmental impacts, and provide guidance for transparently informing stakeholders about the renewable energy expected for the lines.
- ✓ We played a significant role in the success of the *Western Grid 2050* report as part of the Clean Energy Vision project, which is a product of a coalition of renewable energy advocates, former utility regulators, and environmental groups. *Western Grid 2050* documents solutions for achieving an 80% reduction in greenhouse gas emissions by 2050 in an environmentally and economically sound manner.

WRA is at the forefront of designing transmission planning and siting standards.

Water

PROGRAM HIGHLIGHTS

Water, or more often, the lack thereof, is a defining feature of the landscapes, history, and culture of the West. Water scarcity means intelligent use of this essential resource is critical to a sustainable future. WRA focuses on four areas of activity: conserving urban water supplies, restoring rivers throughout the West, protecting Utah's Great Salt Lake, and encouraging energy solutions — such as wind and forms of solar power — that have little or no consumptive impact on water resources.

Promoting Water Conservation

Our Smart Water Project successfully promotes increased urban water conservation and identifies alternative sources of supply to meet future demand all across our region. We keep water in the West's rivers, lakes, and aquifers by working with governments and water providers to implement commonsense strategies, such as tiered water rate structures, smart land-use planning, landscape regulations, and re-use of existing supplies.

RESULTS:

- ✓ In 2011, WRA released *Filling the Gap: Commonsense Solutions for Meeting Front Range Water Needs*. The report details how the Front Range of Colorado can meet its water needs without building large, costly diversion projects such as the Flaming Gorge Pipeline. If built, the pipeline would remove 81 billion gallons of water annually from the Green River. *Filling the Gap* was one of three substantive water reports produced by WRA to promote conservation and sustainable water strategies, and to encourage electric utilities to look to renewable energy resources that use less water than traditional fossil-fuel-powered sources.
- ✓ In 2011, the Colorado Water Conservation Board formally adopted the *Guidelines Regarding the Reporting of Water Use and Conservation Data by Covered Entities*, which were developed as a result of legislation drafted by WRA and the Colorado Environmental Coalition. For the first time, water providers will be required to provide comprehensive conservation data that will enable an aggregate picture of water use and conservation in Colorado — a process that should serve as a model for other states around the country.
- ✓ We continued to refine an alternative to the Northern Integrated Supply Project (NISP), which proposes to divert nearly half of the remaining flows from Colorado's Cache la Poudre River each year. In contrast, WRA's alternative — relying on conservation, re-use, and sharing water with agriculture — sets out to meet reasonable local water demands while still maintaining flows critical to the aquatic environment and recreation areas in the Poudre.
- ✓ WRA launched new water conservation efforts in Arizona. We are working with local communities to improve ordinances, rebates, and other programs to lower water demands and, in so doing, decrease pressure on important local streams such as Verde and San Pedro.

Protecting the West's Rivers

We believe it is vital to preserve and restore the beauty, ecology, native fish, recreation, and economic benefit of rivers throughout the West — from the Green and Cache la Poudre to the Gunnison and Colorado.

RESULTS:

- ✓ Our campaign to defeat the Flaming Gorge Pipeline was boosted by two important milestones. The U.S. Army Corps of Engineers terminated its consideration of a permit sought by proponents of the proposal to divert 81 billion gallons of water from the Green River in Wyoming 500 miles to the Front Range of Colorado. WRA's comments helped persuade the Federal Energy Regulatory Commission to decline a second attempt to get a permit from a federal agency.
- ✓ As part of WRA's opposition to the Flaming Gorge Pipeline, we were a featured speaker in a "telephone town hall." More than 7,400 concerned citizens participated in the call to learn about the potential impacts of the proposal, including damage to the Green River and the potential for upsetting thousands of water rights in Colorado.
- ✓ We also led efforts that resulted in the Colorado Water Conservation Board filing for a substantial in-stream flow water right that will benefit native fish, along with tourism and recreation industries, while preserving the San Miguel River in western Colorado.

Energy-Water Nexus

Energy and water are entwined, as use of one resource often results in consumption of the other. Our Energy-Water Nexus project highlights the energy demands and carbon footprint of water projects, such as dams and pipelines, as well as the water demands that result from our energy choices. Our research and studies guide decision makers across the region to make informed choices to use water and energy in a sustainable manner.

RESULTS:

- ✓ We published a report on water and energy called *Every Drop Counts: Valuing the Water Used to Generate Electricity*. The report highlighted the water-saving benefits of using renewable resources for energy development, and a related analysis revealed the tremendous water savings from retiring 900 MW of coal-fired power generation.
- ✓ WRA collaborated with the Union of Concerned Scientists to produce a report called *Freshwater Use by U.S. Power Plants*, which examines the water requirements of power plants across the country.
- ✓ Working with local land owners, WRA defended the White River by defeating a claim for 91 billion gallons of water storage that the oil and gas industry wanted for oil shale development.
- ✓ WRA submitted extensive comments questioning the need for a large diversion project in southwest Utah called the Lake Powell Pipeline.

Defending Utah's Great Salt Lake Basin

WRA is part of a strong coalition committed to preserving Utah's Great Salt Lake ecosystem. Our goal is to protect the lake for the enjoyment of its many visitors, including the millions of migratory birds that depend on it for survival.

RESULTS:

- ✓ In response to WRA's efforts, the State of Utah dedicated \$1.5 million to preventing sewage from harming the Great Salt Lake's Willard Spur and Bear River National Wildlife Refuge.
- ✓ WRA helped convince the Utah Division of Water Quality to adopt a comprehensive strategy to protect and enhance the water quality of Great Salt Lake and its surrounding wetlands. The policy initiates extensive water-quality monitoring and research, sets limits on harmful discharges, and better involves stakeholders in the decision-making process that impacts the lake.
- ✓ As a result of our challenges to water-quality permits, the Utah Division of Water Quality has agreed to make meaningful changes to its permitting process to better assess and inform the public of the impacts related to sewage discharges.

2011

DONORS

Gifts Given to Honor and Remember

Anne Butterfield in memory of Charles Benjamin

Harry Eick in honor of Chris and Paula Eick

Daniel Engelberg in honor of Bodhi Lewis

Jessica Engelman in honor of Scott Engelman

Sarah Heyborne in honor of Jesse Vega Perkins

Timothy and Donna McFlynn
in memory of David Getches

Meredith McGill in honor of Bruce Driver

John and Karen Nielsen
in memory of Charles Benjamin

John and Karen Nielsen
in memory of Rudd Mayer

Lisa Rutherford in honor of Alan Rutherford

Anita Schwartz in honor of Regina Entorf

Karin P. Sheldon and James P. Thurber
in honor of WRA staff

Sarah Smith in honor of Loma Smith

William Sutherland
in honor of Christie Mathews and Eric Sutherland

Vera and Myles Weintraub
in memory of Rudd Mayer

Marlene Zanetell in memory of David Getches

In-kind Donors

Bay Window Catering
Hotel Monaco
Hunter Industries
Panzano Restaurant
Rembrandt Yard
John Woodling
Xmission

Giving Campaigns

Community Shares of Colorado
Environmental Fund for Arizona

Government

City of Loveland, Colo. – Water and Power
Colorado State University
National Renewable Energy Laboratory

Nonprofit Organizations

Boise State University
Chama Peak Landowner Alliance
Continental Divide Trail Society
Environmental Defense Fund
Natural Resources Defense Council
New Energy Economy
Sierra Club – Utah Chapter
Union of Concerned Scientists
Utah Air Boat Officers

Foundations

Arches Foundation
Argosy Foundation
Aspen Skiing Company,
Environment Foundation
The Benson Family Foundation
L.P. Brown Foundation
The Carob Fund of the Community
Foundation Serving Boulder County
Community First Foundation
The Community Foundation
Serving Boulder County
Compton Foundation, Inc.
Congdon Family Fund
The DiSabatino Family Foundation
The Dowling Foundation

Edwards Mother Earth Foundation
EMSA Fund
The Energy Foundation
Fanwood Foundation
The Ferman Family Foundation
Fir Tree Fund II
Green Fund
Catharine Hawkins Foundation
The William and Flora Hewlett Foundation
The Mike and Laura Kaplan Advised Fund
at Aspen Community Foundation
Kenney Brothers Foundation
McBride Family and Aspen
Business Center Foundation
The New-Land Foundation

New Venture Fund
David and Lucile Packard Foundation
Jared Polis Foundation
The Scherman Foundation
Rolf Schmidt Foundation
Homer A. and Mildred S. Scott Foundation
Serendipity Charitable Gift Fund
The George B. Storer Foundation
The Tides Foundation, Kingfisher Fund
The Walton Family Foundation
Wilburforce Foundation
The Winslow Foundation
2 anonymous foundations

Corporations

Altria Group, Inc.	Dean Callan & Company	Map Royalty, Inc.	Terralogic
Aquacraft Inc.	Energy Strategies, LLC	New Belgium Brewing Company	We-Care.com
Aveda Corporation	Google Matching Gifts Program	Patagonia	Wright Water Engineers, Inc.
The Beautiful Black Tee	Laird Norton Company LLC	Ralstar Enterprises	

Aveda Earth Month Partners

Altitude Salon	Carsten Aveda Institute	Graeber & Company Salon	Namaste Hair Design	Salon Forté
Avalon Aveda Salon & Spa	Centennial Hills Salon and Day Spa	Grassroots Salon	Natural Lifestyle Salon	Salon Rituals
Aveda Academy Denver	Centre Salon & Spa – Arvada	The Head Shop Salon and Day Spa	Ninety Fifth Street Salon & Spa	Sanctuary Spa and Salon
Aveda Corporation	Centre Salon & Spa – Tiffany Plaza	Headlines – The Washington Park Salon	Ohana Salon & Spa	Satya Salon
Aveda Experience Center – Cherry Creek	Centre Salon & Spa – Westminster	Ide Mania	On Broadway Hair Studio & the Boulder Spa	Secrets Hair Salon
Aveda Institute of Denver	Copperfalls	Imagine Salon & Day Spa	Panache Hair Studio & Day Spa	Serenity Spa & Salon
Aveda Institute of Las Vegas	Creative Salon & Spa	Inspire Salon & Spa	The Penthouse Salon & Spa	Shear Magic
Aveda Institute of New Mexico	The Cut Above Salon	James SalonSpa	Perry Monge SalonSpa	Skin – Scriptions
Aveda Institute of Provo	D’Ametri’s Salon	La Tierra Salon & Day Spa	Planet Laboratories – Cherry Creek	Sorella’s Day Spa, Inc.
Aveda Institute of Tucson	Dillard’s, Inc.	Landis Lifestyle Salon	Planet Laboratories – Highlands	Studio Montage
Azalea Day Spa & Salon	Distinctive Salon and Spa	Landis Salon II	Pompadours, A Hair Salon	The Stylist
The Beehive Salon	Elements in Balance Salon & Spa	Lush Salon	Rain Salon & Spa	Synergy Salon and Spa
Bella Luna	Eminently Hair Salon	Mane Attraction	Reecia’s Salon & Spa	TallGrass Aveda Spa & Salon
Berenices Salon Spa	Estilos II A Salon on Main	Mark Pardo – Juan Tabo	Remedez Salon & Spa	TEN Aveda Salon & Spa
Bliss Salon	Euphoria Salon	Mark Pardo – Paseo Del Norte	Rita J’s Salon	Tribe Salon & Spa
Bloom Salon and Spa	Europa Colour Salon & Spa	Mark Pardo Salon and Spa – Coors Bypass	Rituals Day Spa & Salon	Trios Aveda Spa & Salon
Boca SalonSpa	Evolution	Moments	Rock Paper Scissor SalonSpa	Veda Renaissance Spa & Salon
Breckenridge Hair Company	Free Spirit Holistic Mountain Spa	Montana Salon & Day Spa	Rumors Salon & Spa	Verve Salon
Cactus Organic Lifestyle Salon	Futura Lane	Mood Swings Salon & Skin Spa	Sahaira’s Salon	Viva! Salon
Cameo Salon		Moxie Hair	Salon Dushons	Von Ya’s Salon
Carmona’s Salon and Day Spa				Yampah Spa & Salon

2011

DONORS

2011

INDIVIDUAL DONORS

Western Resource Advocates thanks
the following individuals for their support during 2011.

David and Lynn Abelson	The Benson Family	Hugh Brown	Richard Collins and Judy Reid	Bob Dorsett
Robert Adler	Reed and Mindy Benson	Dick Bulinski	Michael and Lainie Conley	Richard Dougherty
Steve and Kim Allen	Jonathan Berman	Patricia A. Butler	Beth Conover	Michael Dowling
Elizabeth Anderson	John R. Bermingham	Ed and Ann Byrne	Pete Conovitz and Alice Wood	Delyn and Bob Drake
Jim Angell	Lisa Bertschi	Gerald Caplan	Kevin and Ann Cooney	Bruce Driver and Char Dougherty
Karl Anuta	Lori Bird	Roger and Helen Carlsen	Marcia Corbin	Caroline Duell
David Armstrong	Liz Birnbaum	Janet and Vincent Carpenter	John and Susan Cottle	Ronnie Egan
Kathryn and Charles Arnold	Elizabeth Black	Kristine and Lawrence Carpenter	Betsy Crane	Harry Eick
Elizabeth Asnicar	Eric Blank and Nancy Printz	Bradley and Lynn Carroll	Chris Crosby	William and Shirley Ela
Herbert Bacon	Buck and Janelle Blessing	John Carron	Kirk Cunningham	Daniel Engelberg
Steve and Lisa Bain	Stuart Bluestone and Judy Naumberg	Beth Cashdan and Paul D'Amato	John Curl	Jessica Engelman
Reid Bandeen and Vickie Peck	Joscelyn Blumenthal	Harvey Castro	Gillian Dale, Esq.	Regina Entorf
Jason Bane	Steve Bonowski	Ralph Cavanagh	Silvia and Alan Danson	Kate Fay
Robert and Anne Barry	Joyce Bostick	Mark Chalfant	Tom Darin	Roger Felch
John Barth	Roxanne Bradshaw	Mike Chiropoulos	Martha Davis	Martin Feldman
John Bartholow	Mark Bromberg and Diane Banks-Bromberg	Nick and Joan Chiropoulos	Megan Davis	Nick Felix
David and Chris Baxter	Andria Bronsten	Ralph and Judy Clark	Lynn and Patrick de Freitas	Pam Ferman and Nick Sustana
Norman and Sally Beal	William and Susan Brooks	Teresa Clemmer	Linda and Steve Degenhart	Jim Flynn
David Becher	Chelsea Congdon	Joseph Cohen	Edgar DeMeo	Wayne Forman and Liz Wald
Harold and Ingrid Becher	Brundige and James Brundige	Michael Cohen	Gale and Ann Dick	Jeffrey Fornaciari
Jane Beckwith	Charla Brown and Rob Burnett	Bonnie Colby	Andy and Muffy DiSabatino	Nick and Helen Forster
Laura Belanger			James Dorrough	David Foss
Victor Belba				Matt Foster
				Carol Francis

2011

INDIVIDUAL DONORS

Andrew and
Audrey Franklin

Karen Franklin

Naomi Franklin

Anne and Phil
Freedman

Merritt Frey

Ford and Ann Frick

Dan Friedlander and
Diane Rosenthal

Roger A. Fuehrer

Barbara and Michael
Galloway

Patricia Gelatt

Nancy and Wolf Gensch

Ray George

John and Heidi Gerstle

Ann Getches

Michael A. Gheleta

Mary Giehl and
Greg Boyer

Steve Glazer

Gayle Gordon and
Robert Wesson

Gary Graham

A.J. Grant

Tom and Linda Gray

Tom and Pam Green

Erin Grundemann

Roger Guzman

Barbara Halpin

William Hamann

Carter, Jennifer,
and Tyler Harris

Julie Harris and
Peter Rowland

Robert Harris

Stephen Harris

David L. Harrison

Sue E. Harrison, Esq.

Ellen Hart and
Rob Woodruff

Jessie Hartweg

Ann Harvey

David Harwood and
Ellen Marshall

Michael Hassig

Loline Hathaway

Barbara Hawke

Alan and Gloria Heath

Alan and Jenny Heath

Frederick Heath

James Heeter

Alice Heins

Susan Helm

2011

INDIVIDUAL DONORS

Michael Helmstetter

Nicole and Pamela
Helmstetter

Terese T. Hershey

Sarah Heyborne

Eric and Susan Hirst

David Hoffman

Kathryn Holm

Charles Holum and
Linda Huang

Suzanne N. Hough

Donna House

Beth Huibregtse

Sharon Hunter
and Bill Mahon

Pamela Hyde

Philip Incao

William Ingalls

Susan Innis and
Kevin Weiss

Phil and Susan James

James Jones and
Athena Flegas

Jeffrey Kahn and
Linda Miller Kahn

Mike and Laura Kaplan

Kim and Jim Kasic

Robert B. Keiter

Dennis and
Joanne Keith

James Kelley and
Amie Knox

Jay Kenney

Hugh and Urling
Kingery

Paul Komor

Lawrence Krakoff

Sarah Krakoff and
John Carlson

Charlie Kuhn

Laurence Lackey

Paul Lander

Brooke Larson

Micki Larson-Briggs

Carol L. Lassen, Ph.D.

John Leary

Ronald Lehr

Nicholas Lenssen

Dean Levi

Jeremy Lewis

Kristin Lewis

Patricia Limerick and
Houston Kempton

Peter Looram

Tommy and
Katie Lorden

Rick Loudenberg

Dan Luecke and
Rosemary Wrzos

Kathy Mackechney

Jacki Markey

Ed and Betsy Marston

Jim Martin

Robert Martin

Tyler and Laura
Martineau

Michael Martinez

Joel Marx

Ann Mass

David Mastronarde
and Louisa Stark

Joani Matranga

Susan Matthews

Susan and Steve
Maxwell

Simon and Charlotte
Maybury

Charles and
M.B. McAfee

John and Laurie
McBride

Scott and Sally McElroy

Timothy and
Donna McFlynn

Meredith McGill

Heidi McIntosh
and John Daly

George and
Nancy Melling

Peter Mercer

Sally and Mike Metcalf

Steven Michel

Sara Michl

Richard and Elisabeth
Middleton

Terri Mikkola

Bart Miller

Phil and Joan Miller

Zach and Valerie Miller

John Molenaar

Bryan and Axson
Morgan

Jean Muirhead

Rachael Muller

Robert and
Marcie Musser

Sue Navy

Alex Nelson

Chris Nevitt and
Lisa Reynolds

Mona Newton and
David Lewis

Karen Nicholas

John and Karen Nielsen

Amelia Nuding

Richard O'Brien

Patrick O'Driscoll

Stephen and
Jodi O'Hara

Tom Oken

Rob Osterburg and
Diana Hersh

John Osterholtz

Richard Parachini

Jane Patrick and
Barry Schacht

Nathaniel Pearlman

Jeffrey and Jessica
Pearson

Fred and Sandra Peirce

Frank Peters and
Marjory Musgrave

Doug Pflugh

Donald and Barbara
Phillipson

Barbara Polich and
Val Antczak

Lori Potter and
Eric Perryman

George Pring

2011

INDIVIDUAL DONORS

Madeline Pioreschi

William Pullman

Claudia Putnam and
Anthony Passariello

Darrell Quam

Christine Quenroe

Aron and Jessica Ralston

Ken and Emily Ransford

Sara Ransford

John Reber

David Renne and
Paulette Middleton

Ann Rhodes

Rachel E. Richards

Johann Robbins

Martha Roberts

David and Janet
Robertson

Caleb Rockenbaugh

David Rose and
Ceil Murray

Carmen Ross

Molly Ross

Michelle Rothoff

Sharon Y. Rouse

Martha Rudolph

Lisa Rutherford

Joel Sayres

Gregory Schmidt and
Jennifer Lyman

E. Laurie Scholl

Dan Schroeder

Anita Schwartz

Robin Seidner

Jason Sell

Marguerite Sellitti

Mark Shaffer

Chandra Shah

Lewis Shaw

Karin P. Sheldon and
James P. Thurber

Donald and Mary
Shepherd

Sarah Smith

Anthony and
Carol Somkin

Greg Speer

Jennifer Speers

Delaine Spilsbury

Richard Spotts

Mark Squillace

John and Carol
Stansfield

Charles Stein

Hope Stevens

Jennifer Stewart

Linda Stitzer

Tony and Randi Stroh

Scott Stultz

Stephanie and
Garrett Sullivan

Marshall and
Patricia Summers

Hjalmar and
Mary Sundin

William Sutherland

Ludvik and Katherine
Svoboda

Sam Swanson and
Joyce Gallimore

Blair and Linda Swezey

Gary Swint

David Syphers

John and Carson Taylor

Stacy Tellinghuisen

Anne and Cary Tengler

Madeleine Tengler

James and Bethany
Therrien

Dr. Irene Tinker and
Dr. Millidge Walker

Michael Totten

Stephen Trimble and
Joanne Slotnik

Stephanie Truesdale

Amanda Udis-Kessler

Gail Upp

Kathy and David
Van Dame

Tom Van Zandt

Barbara Vasquez

Chuck and Linda Vidal

Joan Vogel

Joro Walker

Ryan Ward

Ann E. Warner

Kristy Weber

Jay Webster

Steve Welter

Jauna Werner

Erica Whitcombe

Charles and
Linda White

Lee and Suzanne White

John Whitney

Veronica Wilde

Phil Williamson

Christopher and
Sage Wirth

Ryan Wiser

James Wolf

Thomas Woodard

John Woodling

Kenneth and
Ruth Wright

Hal Wulff

Vonna and
Marcus Yoder

Michael Yokell and
Debra Rahm

Ronald J. Younger

Joe Zbegner

Jill Zender

James Zerefos and
Rebecca Duray

Joan B. Zukoski

Gail Zweibel

20 anonymous donors

WRA in the news in 2011

WALL STREET JOURNAL

Dec. 10, 2011

“That should be a gut check for the state,” said Mike Chiropolos of Western Resource Advocates, an environmental group in Boulder, Colo. [commenting on proposed fracking regulations in Colorado and the need to close the trade secrets loophole].

“When you look at the climate events that have been occurring recently, it’s pretty obvious we need to take action as quickly and as dramatically as we can, everywhere we can,” said Steve Michel of Western Resource Advocates.

Nov. 5, 2011

ALBUQUERQUE JOURNAL

Western Resource Advocates, a Boulder-based law and policy group, called state pursuit of the [Flaming Gorge] pipeline “a colossal waste of time and energy...All interested parties should instead spend time on more realistic means to meet future water demands.”

Sept. 14, 2011

THE DENVER POST

“By then, most of us should be driving electric cars,” said Mike Chiropolos of Western Resource Advocates. He and others contend Colorado has other forms of sustainable energy that should be explored before heating rocks to extract oil.

May 4, 2011

AP Associated Press

The Colorado-based Western Resource Advocates, a plaintiff in the suit against the Bush rules, welcomed [the U.S. Department of the] Interior's review. "We have to make sure," said David Abelson, a policy adviser for the group, "that the decisions being made are in the best interest of the taxpayer, are in the best interest of local economies, and address the huge competition for water in the West."

Feb. 15, 2011

The Salt Lake Tribune

"We'd like to work together to find ways to make this work," said Mike Chiropolos, the lands program director for Western Resource Advocates in Boulder, Colo. "The long-term solution to our energy issues are clean energy solutions. The project proponents here are doing a good job at being open-minded, but there's going to be some tough choices and trade-offs associated with this project."

March 10, 2011

The New York Times

2011 Feature Photographer Jeff Vanuga

Male grizzly bear (boar) on Mt. Washburn,
Yellowstone National Park, Wyoming.

Western Resource Advocates is pleased to present the photography of Jeff Vanuga for the 2011 annual report. Jeff is a globally recognized photographer based in Dubois, Wyoming. His work has been published worldwide in magazines and major advertising media. Some of his credits include work for *National Geographic Magazine*, *National Geographic Traveler*, *Travel Holiday*, *Outside*, *BBC Wildlife*, *National Wildlife*, *Ranger Rick Audubon*, *Sierra Club*, *Time*, *Natural History*, *Smithsonian*, *Wyoming Wildlife*, *New York Times*, Random

House, Ford, Nissan, Frontier Airlines, Early Winters, Patagonia, and Wyoming Division of Tourism. He has won major international awards, including first places in the BBC Wildlife Photographer of the Year and the National Wildlife Photographic Contest; showcase winner in the North American Nature Photography Association's contest; and Nature's Best Photography competition. He has hosted TV shows on nature photography for the Outdoor Life Channel and *Nature's Best Magazine* and leads photography tours and workshops for Joseph Van Os Photo Safaris and First Light Photography Workshops. His work is represented in Corbis and the Nature Picture Library in the United Kingdom. For more information, go to www.JeffVanuga.com.

Donor Profile

Bryan Morgan

Member, WRA Board of Directors

You never know when a moment of inspiration will hit you. For Bryan Morgan, who joined the WRA board of directors in 2010, his passion for environmental conservation was sparked by a class he took in law school at the University of Colorado in the 1960s. He describes one of his professors, Joseph L. Sax, as “a founding father of using law to defend the natural world. He was the one who opened the door to protecting the environment through legal means, which was a truly revolutionary notion in the early 1960s.” Professor Sax’s book *Defending the Environment* was “groundbreaking and inspiring.” And with it, a lifetime of interest in the protection of natural world was set in motion.

While Bryan’s career path led him to become a trial lawyer in the Denver public defender’s office and a founding partner in his own law firm for nearly 40 years, he made significant contributions to environmental conservation along the way. He worked at the University Corporation for Atmospheric Research early in his career and as Denver regional assistant counsel for the Environmental Defense Fund. He went on to serve on the boards of directors of Audubon Colorado, the Yellowstone Association, the Sonoran Institute, and now, WRA.

When asked about the issue that motivates him the most, he says, “Water is *the* limiting resource in the West, and it is our absolute lifeblood. Industry, cities, people, and recreation are all dependent on it, and, as the most limiting resource, it is also the most vital.”

Photo courtesy of Bryan Morgan.

Clearly this perspective is what led him to choose WRA as an effective way to create solutions to environmental problems. He recalls, “I became interested in WRA after being introduced to two very fine [WRA] publications, the 2009 report *Water on the Rocks: Oil Shale Water Rights in Colorado* and the 2011 study *Every Drop Counts: Valuing the Water Used to Generate Electricity*.” Regarding the latter study, Bryan says, “I was impressed by the extremely creative way of measuring impacts of coal-fired power plants — especially by placing a value on this consumption of water.”

It is easy to see why these issues are so important to him. Living and raising his family in the West has been central to his family’s life. He explains, “All of us spend all the time we possibly can in the mountains, and on the plains and rivers. Raising children in Colorado leads to a very strong imprint from the natural world.”

WRA is so fortunate to benefit from Bryan’s wise leadership, enthusiastic cheerleading, and profound commitment to protecting the West’s land, air, and water.

Donor Profile

Andy Franklin

WRA donor and Boulder resident Andy Franklin is originally from Atlanta, but Colorado has been his adopted home since moving here in 1973. A retired software engineer, and now an executive at a startup technology company, he was drawn to the outdoors and wilderness at a young age, and it has always been a touchstone in his life.

He admits, “Maybe it was the skiing that first drew me to Colorado,” but, having explored the West now for most of his adult life, he fully appreciates all the region has to offer. “Colorado is the state that I love,” he unabashedly declares.

Andy and his wife, Audrey, have been donors since 1999, when the organization was known as the Land and Water Fund of the Rockies. When asked why he gave his support all those years ago and why he remains a committed donor today, he replied, “I appreciate that WRA acts as a responsible steward, protecting valuable areas while also respecting the needs of modern society. WRA is more than just an environmental protection group. It is a group with a responsible voice for the West that advocates striking a proper balance. The realities of environmental conservation are more nuanced than just to ‘save the trees’ or ‘don’t drill at all costs.’”

Through his years exploring the American West, Andy developed a passion for preserving its rural landscapes and a concern for the way our finite supply of water is being used. Not surprisingly, rivers in the West have captured his imagination and have been central to his understanding of conservation issues. He considers rafting the Grand Canyon as one of the

“WRA is ... a group with a responsible voice for the West that advocates striking a proper balance.”

most profound experiences of his life, and he recommends it to anyone considering their “must-do” list during their lifetime. Andy muses, “It’s good to live your life exploring and not knowing what’s coming next.”

One of Andy’s favorite quotes about the West is from John Wesley Powell’s *The Exploration of the Colorado River and its Canyons*, which provides an apt metaphor for the struggle to preserve the majesty of the American West: “We have an unknown distance yet to run, an unknown river to explore. What falls there are, we know not; what rocks beset the channel, we know not; what walls ride over the river, we know not. Ah, well! We may conjecture many things.”

Photo courtesy of Andy and Audrey Franklin.

Donor Profile

New Belgium Brewing Company

In 2011, Western Resource Advocates was chosen to receive a grant from New Belgium Brewing Company. We're honored to have the support of a company whose commitment to environmental protection will never be tapped out.

WRA is especially thankful to New Belgium's "Sustainabillies," who are hard at work setting up workshops and visiting the various departments at the craft brewery's Fort Collins location. The Sustainabillies are a group of New Belgium employees that link staff to the company's environmental initiatives, which stem from the core values and beliefs created by founders Jeff Lebesch and Kim Jordan.

Long before New Belgium Brewing Company began, Jeff toured European villages on his mountain bike with fat tires, visiting famous breweries along the way. He returned to his basement brewery in Fort Collins and created an amber beer he called "Fat Tire," which would become the company's best-known and best-selling beer.

But before they sold their first bottle of beer, Jeff and Kim hiked into Rocky Mountain National Park with a jug of home brew and together wrote the core values and beliefs that they wanted to instill in their business. Thanks to Kim and Jeff's business leadership, the "Sustainabillies" are busy at New Belgium, educating employees on topics such as composting, energy efficiency, and river ecology. And they are always exploring the possibilities for strengthening sustainable practices at the brewery.

They are also proof of how increasing environmental stewardship is embedded in the culture of the company. "It's not good enough to just post a piece of paper on a bulletin board saying the company cares about the environment," says Don Rich, packaging technical manager at the brewery.

New Belgium's employees care for the planet using an action-oriented approach. For example, in the next 3–5 years, the company has set targets for a 25% reduction in its energy use and 25% in its carbon footprint and water intensity.

But employees at New Belgium aren't content to contain their efforts within their own walls. In 1995, the philanthropy program was created at New Belgium, and for every barrel of beer produced, \$1 is donated to nonprofit organizations. The philanthropy committee is run by employees who research, review, and grant funding to nonprofits. Since its inception, New Belgium has donated more than \$2.5 million to nonprofit organizations like WRA.

Thank you, New Belgium!

2011

PARTNER ORGANIZATIONS

Albuquerque Bernalillo County
Water Utility Authority

American Lung Association in Colorado

American Rivers

American Whitewater

American Wind Energy Association

Arizona Land and Water Trust

Audubon Arizona

Audubon Colorado

Audubon Society of Greater Denver

Audubon Society of Utah

Audubon Wyoming

Aurora Water

Aveda Corporation

Biodiversity Conservation Alliance

Blancett Ranches

Boulder County, Colorado

Boulder Water Utility

Bristlecone Alliance

Carpe Diem

Centennial Water and Sanitation District

Center for Advancing Sustainable Architecture

Center for Biological Diversity

Center for Naval Analysis

Center for Resource Conservation

Ceres

Chama Peak Land Alliance

Citizens for Dixie's Future

Citizen's Water Advocacy Group

City of Boulder, Colorado

City of Cottonwood, Arizona

City of Flagstaff, Arizona

City of Prescott, Arizona

The Cochise Water Project

Colorado Backcountry Hunters and Anglers

Colorado Conservation Voters

Colorado Department of Natural Resources

Colorado Department of Public
Health and Environment

Colorado Environmental Coalition

Colorado Gas Producers

Colorado Governor's Energy Office

Colorado Harvesting Energy Network

Colorado Mountain Club

Colorado River Water Conservation District

Colorado Riverkeeper

Colorado Solar Energy Industries Association

Colorado Springs Utilities

Colorado Trout Unlimited	HEAL Utah	Oil and Gas Accountability Project
Colorado Water Conservation Board	High Country Citizens' Alliance	The Ormond Group
Colorado Waterwise Council	Huachuca Audubon	Pacific Institute
Colorado Wilderness Network	Idaho Conservation League	PacifiCorp
Colorado Wildlife Federation	Interstate Renewable Energy Council	Poudre Waterkeeper
Colorado Working Landscapes	Interwest Energy Alliance	Powder River Basin Resource Council
Commercial Energy Users Coalition	League of Women Voters of Salt Lake	Prescott AMA Groundwater Users Advisory Council
Conservation Voters of New Mexico	Liberty Water Company – Sierra Vista	Progressive Leadership Alliance of Nevada
Counselor Chapter of the Navajo Nation	LightHawk	Prosperity Works
Crested Butte Land Trust	Living Rivers	Protect the Flows
Dakota Resource Council	National Audubon Society	Public Service Company of Colorado (Xcel Energy)
Defend our Desert	National Outdoor Leadership School	Public Service Company of New Mexico
Defenders of Wildlife	National Park Service	Pueblo Board of Water Works
Denver Water Department	National Parks Conservation Association	Red Cliffs Audubon Society
Diné CARE	National Regulatory Research Institute	Red Lady Coalition
Earthjustice	National Renewable Energy Laboratory	Red Rock Forests
Earthworks	National Trust for Historic Preservation	Renewable Energy Industry Association – New Mexico
EcoFlight	National Wildlife Federation	Resource Media
El Paso Electric Co.	Natural Resources Defense Council	River Network
Environment Colorado	The Nature Conservancy	Rocky Mountain Climate Organization
Environment New Mexico	Nevada Chapter of American Institute of Architects	Rocky Mountain Energy Campaign
Environmental Defense Fund	Nevada Conservation League	Rocky Mountain Farmers Union
Environmental Working Group	Nevada Wilderness Project	Rocky Mountain Institute
Fort Collins Utilities	New Energy Economy	Rocky Mountain Wild
Friends of Great Salt Lake	New Mexico Coalition for Clean Affordable Energy	Salt River Project
Friends of the Verde River	New Mexico Environmental Law Center	San Juan Citizens Alliance
Gila Watershed Partnership	New Mexico Public Interest Research Group	Save the Colorado
Glen Canyon Institute	New Mexico Wilderness Alliance	Save the Poudre
Grand Canyon Trust	Northern Colorado Water Conservancy District	Sheep Mountain Alliance
Great Old Broads for Wilderness	Northern Plains Resource Council	Sierra Club
Great Salt Lake Audubon Society	Northwest Colorado Council of Governments	Sierra Club, Rio Grande Chapter
Greater Yellowstone Coalition	Nuestro Rio	Sierra Club, Rocky Mountain Chapter
Gunnison County, Colorado		
Headwaters Economics		

Sierra Club, Utah Chapter
SkyTruth
Solar Alliance
Solar Energy Industries Association
Sonoran Institute
Southern Nevada Water Authority
Southern Utah Wilderness Alliance
Southwest Energy Alliance
Southwest Energy Efficiency Project
Southwest Research and Information Center
Southwestern Public Service Co.
SunEdison Corporation
Think New Mexico
Thompson Divide Coalition
Town of Clarkdale
Trout Unlimited
U.S. Army Corps of Engineers
U.S. Bureau of Reclamation
U.S. Department of Defense – Texas
U.S. Department of Defense
– Fort Huachuca, Ariz.
U.S. Department of Energy,
Wind Powering America
U.S. Environmental Protection Agency
U.S. Geological Survey
Union of Concerned Scientists
University of Arizona Graham
County Cooperative Ext.
University of Arizona Water
Resources Research Center
University of Arizona Water Wise
University of Colorado – Boulder
University of Colorado – Natural
Resources Law Center
Upper San Pedro Partnership

Uranium Watch
Utah Airboat Association
Utah Clean Energy
Utah Dept. of Natural Resources
– Division of Water Rights
Utah Environmental Congress
Utah Moms for Clean Air
Utah Physicians for Healthy Environment
Utah Rivers Council
Utah Waterfowl Association
Verde Valley Regional Economic Organization
The Vote Solar Initiative
Wasatch Audubon Society
Wasatch Clean Air Coalition
Western Clean Energy Advocates
Western Clean Energy Campaign
Western Colorado Congress
Western Conservation Foundation
Western Electricity Coordinating Council
Western Energy Project
Western Environmental Law Center
Western Governors' Association
Western Grid Group
Western Mining Action Project
Western Organization of Resource Councils
Western Water Assessment
Wild Utah Project
Wildearth Guardians
The Wilderness Society
Wilderness Workshop
Wyoming Outdoor Council
Wyoming Wilderness Association
Wyoming Wildlife Federation
Yavapai County Water Advisory Committee

2011

PARTNER ORGANIZATIONS

2011

FINANCIAL SUMMARY

Revenue

Expenses

2011

Revenue	Grants	3,950,300
	Individuals & Family Foundations	258,947
	Endowment	2,892
	Organizations	109,328
	Attorney Fees	50,000
	Interest Income	12,091
	Other	12,065
	Government	9,230
	Business	173,050
	In-kind	1,725
	Rental Income	71,651
	Fiscal Agent Fees	30,000
TOTAL REVENUE		\$4,681,279

Expenses	Expenses by Program	
	Energy	1,751,465
	Lands	264,964
	Water	1,006,732
	Utah	260,010
	Communications & Outreach	124,736
	Total Program Expenses	3,407,907
	Fundraising	322,666
	Administration	363,200
	Loss on Disposal of Assets	11,448
Total Nonprogram Expenses		697,314
TOTAL EXPENSES		\$4,105,221

Change in Net Assets	\$576,058
Net Assets at Beginning of Year	\$5,409,091
Net Assets at End of Year	\$5,985,149

Board of Officers & Directors, 2011

Sarah Krakoff	Boulder, CO	Chair
David Robertson	Boulder, CO	Vice President
A.J. Grant	Boulder, CO	Secretary
Ken Ransford	Basalt, CO	Treasurer
Christopher Wirth	Boulder, CO	Treasurer

Chelsea Congdon Brundige	Snowmass, CO
Patrick De Freitas	Salt Lake City, UT
Merritt Frey	Salt Lake City, UT
Donna House	Alcalde, NM
Paul Komor	Boulder, CO
Robert Martin	Longmont, CO
Heidi McIntosh	Salt Lake City, UT
Bryan Morgan	Boulder, CO
John Taylor	Boulder, CO

Leadership Council

Maggie Fox
David Getches
Eugene and Emily Grant
James Kelley
Jay Kenney
Robert Musser
Gail Schwartz
Michael Yokell

Staff, 2011

Penny Anderson	Energy Program Administrator/ IT Operations Manager
Jason Bane	Communications Manager
Drew Beckwith	Water Policy Manager
Laura Belanger	Water Resources Engineer
David Berry	Chief of Policy Analysis
Andria Bronsten	Office and Human Resources Manager
Michael Chirapolos	Lands Program Director
Jennifer Coken	Western Clean Energy Campaign Director
Kerry Cowan	Individual Giving Manager
John Curl	Senior Policy Analyst

Richard Dougherty	IT Manager
Rob Dubuc	Staff Attorney
Gwen Farnsworth	Senior Energy Policy Advisor
Jorge Figueroa	Water Policy Analyst
Gary Graham	Transmission Director
Robert Harris	Staff Attorney
Daniel Heilig	Staff Attorney
Michael Helmstetter	Individual Giving Officer
Kathryn Holm	Vice President of Finance and Administration and Facilities Management
Nancy Kelly	Senior Policy Advisor

WRA Staff

Jeremy Lewis	Transmission Policy Analyst
Victoria Mandell	Senior Staff Attorney
Steven Michel	Energy Program Chief Counsel
Bart Miller	Water Program Director
Glenda Murphy	Administrative Assistant
Regina Nichols	Paralegal/Office Manager
John Nielsen	Energy Program Director
Amelia Nuding	Water/Energy Analyst
Christine Quenroe	Bookkeeper
Peter Roessmann	Communications Officer

Anita Schwartz	Vice President of Development, Communications, and Program Administration
Karin Sheldon	President
Linda Stitzer	Arizona Senior Water Policy Advisor
Stacy Tellinghuisen	Senior Energy/Water Policy Analyst
Madeleine Tengler	Development Associate
Nicole Theerasatiankul	Development and Communications Coordinator
Jennifer Walker	Utah Office Director
Phil Williamson	Senior Policy Advisor
Justin Wilson	Western Clean Energy Campaign Co-Director

www.westernresourceadvocates.org

Colorado Office 2260 BASELINE ROAD, SUITE 200 • BOULDER, CO 80302 • 303-444-1188
FAX: 303-786-8054 • E-MAIL: [INFO@WESTERNRESOURCES.ORG](mailto:info@westernresources.org)

Utah Office 150 SOUTH 600 EAST, SUITE 2AB • SALT LAKE CITY, UT 84102 • 801.487.9911
EMAIL: UTAH@WESTERNRESOURCES.ORG

Nevada Office 204 N. MINNESOTA STREET, SUITE A • CARSON CITY, NV 89703 • 775.841.2400
FAX: 866.223.8365

New Mexico Office 409 E. PALACE AVENUE, SUITE 2 • SANTA FE, NM 87501 • 505.820.1590

Arizona Office P.O. BOX 1064 • SCOTTSDALE, AZ 85252 • 480.990.7209

WESTERN RESOURCE
ADVOCATES

2260 BASELINE ROAD, SUITE 200
BOULDER, CO 80302

Above: Elk bugling in fall-colored aspens.

Front: Buffalo cow and calf in field of wildflowers
with the Grand Tetons as a backdrop. ►