

Office

ENTERED

Thursday, July 26
& Friday, July 27
Free & Open
to the Public

RÍO GRANDE

Our River on the Edge
Drinking water for over 80,000 people
Wildfires • Flooding • Contaminants
Join us for these important public education events
about what we can do to protect our water

WEAVING OUR RÍO GRANDE COMMUNITIES TOGETHER

YOU ARE CORDIALLY INVITED TO:

COMMUNITY WATER FORUM:

THE BUCKMAN PROJECTS AND LOS ALAMOS NATIONAL LABORATORY (LANL)
Thursday, July 26 from 8:30 am - 1 pm
Light breakfast
Santa Fe Community Convention Center
201 Marcy Street, Santa Fe

The Forum will address public concerns about the Buckman wells and Direct Diversion Project and LANL.

International and local experts:

- Dr. Michael Barcelona on Area G pollutants in groundwater
- Dr. Arjun Makhijani on drinking water standards
- Elaine Cimino on Española Basin Sole Source Aquifer
- Mark Sardella on pulses of LANL pollutants in stormwater runoff
- NGO & government panelists.

Buckman Projects located 3 miles downstream from the juncture of Los Alamos Canyon and the Río Grande carrying pollutants from the many LANL legacy dumps. **INFO:** CCNS 505.986.1973 or ccns@nuclearactive.org

RUNOFF, RISK AND COMMUNITY EMPOWERMENT:

YOUR ROLE IN CLEAN-UP AT LANL

Thursday, July 26, 6 - 8 pm &
Friday, July 27, 8 am - 4:30 pm
Northern New Mexico College
Salazar Center for Fine Arts, Española

July 26: Santa Clara Pueblo Forestry Department on Impacts of Las Conchas Fire. Keynote speakers: July 26—Dr. Michael Barcelona on groundwater, and July 27—NNMC's Dr. Camilla Bustamante on risk.

Speakers on July 27:

- Dr. Maureen Merritt on worker and community health.
- Representatives from: •Communities for Clean Water •Las Mujeres Hablan •UNM •Youth •NM Environment Dept. and •LANL. Presentations will include: (1) new federal stormwater permit for 405 LANL sites with the potential to release pollutants into the canyons that flow to the Río Grande, (2) ten-year New Mexico hazardous waste permit, which includes "cleanup" of the 63-acre dump for low-level radioactive, hazardous and toxic waste at Area G; and (3) resulting impacts to our health. **INFO:** Honor Our Pueblo Existence at 505.747.4652 or mariann2@windstream.net, or Amigos Bravos: www.amigosbravos.org/lanl.php

SPONSORS AND CO-SPONSORS

LOCATION CO-SPONSORS:

Co-sponsors: New Mexico Community Foundation, Las Mujeres Hablan, Tewa Women United, Don Gabino Andrade Community Acequia, Western Environmental Law Center, Partnership for Earth Spirituality, Embudo Valley Environmental Monitoring Group, Citizens for Alternatives to Radioactive Dumping, Nuclear Watch New Mexico, SouthWest Organizing Project, Interfaith Worker Justice and Cold War Patriots

35348

