

PROPOSAL TO PRESIDENT BARACK OBAMA

FOR THE CREATION OF

BEARS EARS NATIONAL MONUMENT

Submitted by

THE BEARS EARS INTER-TRIBAL COALITION
A partnership of the Hopi, Navajo, Uintah and Ouray Ute, Ute Mountain Ute, and Zuni

Governments

October 15, 2015

TABLE OF CONTENTS

I. INTRODUCTION…………………………………………………………………. ... 1

II. THE BEARS EARS LANDSCAPE…………………………………………………..4

A. Physical Characteristics…………………………………………………………...5

B. The Long Native American Presence…………………………………………. 8

C. The Tribes are Forced Off the Land...………………………………………. 10

III. THE INTER-TRIBAL COALITION AND THE PREPARATION OF THIS

PROPOSAL………………………………………………………………………….14

IV. MONUMENT BOUNDARIES…………………………………………………...…20

V. COLLABORATIVE MANAGEMENT: THE LEGAL BASIS…………………….21

A. Definition of Collaborative Management for the Bears Ears National

Monument....……………………………………………………………………..21

B. Presidential Authority to Proclaim Collaborative Management for Bears Ears…23

C. The Lawful Delegation to the Tribes…………………………………………….26

VI. COLLABORATIVE MANAGEMENT: IMPLEMENTATION…………………...28

A. The Bears Ears Management Commission and the Monument

Manager…………………………………………………….……...…………….29

B. Monument Planning and Operations……..……………………………………...30

C. The Fruits of Collaborative Management………………….…..………………...31

D. Federal-Tribal Agreements Supplemental to the Proclamation………………….34

VII. MONUMENT USES………………………………………………………………...34

A. Threats to the Bears Ears Landscape…………………………………………….34

B. Uses to be Resolved by the Proclamation………………………………………..36

C. Uses to be Resolved in the Management Plan………………………………...…38

VIII. CONCLUSION………………………………………………………………………39

Bibliography…………………………………………………………………………41

Exhibit One: A Timeline: The Relationship of the Public Land Initiative with the

Tribes and Their Members

Exhibit Two: Resolution No. EC-15-002: National Congress of American

Indians Supporting the Presidential Proclamation of Bears Ears

National Monument &Collaborative Management between Tribal

Nations and the Federal Agencies.

1

I. INTRODUCTION

This is a Tribal proposal for a Presidential proclamation under the Antiquities Act of

1906 to protect historical and scientific objects in an area of 1.9 million acres of ancestral land on

the Colorado Plateau. We propose that the most appropriate and effective management regime is

Collaborative Management by the Tribes and Federal agencies.

This proposal has been a long time in the making. For six years, grassroots people and

Tribal leaders have worked intensively to get to this point. The true origins, however, go back

much farther. The need for protecting the Bears Ears landscape has been broad and heartfelt for

well over a century. The rampant looting and destruction of the villages, structures, rock

markings, and gravesites within the Bears Ears landscape saddened and sickened our ancestors,

and that sense of loss and outrage continues today. The depth of our spiritual connection to these

places is not widely understood, but it is true that these desecrations to our homeland, structures,

implements, and gravesites—insults to the dignity of our societies and Traditional Knowledge as

well-wound us physically. By visiting Bears Ears, giving our prayers, and conducting our

ceremonies, we heal our bodies and help heal the land itself.

For long generations, we did not know how to petition the government for redress of the

wrongs committed against the land, our societies, our traditions, and our health. But now we do

know how to bring our aspirations forward and take this opportunity to do so. President Obama,

Secretary Jewell, Secretary Vilsack, Director Kornze, Assistant Secretary Washburn, Director

Jarvis, Deputy under Secretary Blazer, and many other officials have been very responsive, and

we deeply appreciate that.

This proposal is unique and wholly unprecedented. While historians, conservationists,

scientists, archaeologists, and others have sponsored many requests for protection under the

2

Antiquities Act, Tribes have never before petitioned for a presidentially-declared national

monument, much less one of the size and scope we propose here. As a result, the differences

between earlier monuments and this one are many and deep. The government is acting as trustee

for these five Tribes. The Tribes are sovereign governments and possess solid land management

capabilities. This petition can be addressed through the Federal-Tribal government-to-

government relationship, so that deliberation over the merits of this proposal can take place in

open, collegial discussions between the Tribes and Federal officials. And this proposal touches

the heart of the Antiquities Act of 1906, designed to honor and protect the physical evidence of

our ancestors’ long possession.

Importantly, this proposal also requests that the President proclaim the Bears Ears

National Monument to honor the worldviews of our ancestors, and Tribes today, and their

relationships with this landscape. It is not a matter of romanticism or political correctness.

Native people always have, and do now, conceive of and relate to the natural world in a different

way than does the larger society. This subject, as personified and enriched by the Native

experience at Bears Ears, has every opportunity to lead to excellent public programs and

outreach as well as outstanding opportunities for scientific, historical, and philosophical research

by both Native and non-Native scholars and experts.

Significant Tribal involvement in the workings of this monument, then, can produce

many benefits to the public at large. For example, as shown by numerous testimonials from

grassroots Native people that will accompany this proposal, large numbers of contemporary

Indian people visit Bears Ears regularly to gather medicines, herbs, and vegetative materials.

These ancient cultural activities are based on elaborate information held by Native Americans,

and are now commonly referred to as Traditional Knowledge, a subject that is drawing

3

considerable interest among scientists, land managers, and the general public. “My grandmother

told me the story about how my grandfather took them hunting for deer around Bears Ears. My

family members still hunt the area near Bears Ears and I was taught the different medicinal

plants; this was my classroom, I am now a Navajo traditional herbalist.”(Ruby Ross, Navajo)

The depth, richness, and variety of the Native connection to Bears Ears, coupled with the

on-the-ground practices developed in joint Federal-Tribal land management at this national

monument, can lead to the creation of a world-class institute on systems of land management that

accounts for both western science and Traditional Knowledge. This center, as discussed below,

would be located at the proposed monument.

Similarly, honoring the Native worldview through this monument will cause citizens to

understand and assess the worth of traditional Native views of humans and the land. A byword

among Tribal natural resource members is that “We don’t manage land. The land manages us.”

And Native people, too, feel and experience the weight of history in unique ways. “We can still

hear the songs and prayers of our ancestors on every mesa and in every canyon.”(Malcolm Lehi,

Ute Mountain Ute)

In long, focused, and well-attended deliberations over this proposal, we have concluded

that this new monument must be managed under a sensible, entirely workable regime of true

Federal-Tribal Collaborative Management. We know that this has never been done before. But

most great breakthroughs in public policy have no direct precedent. We want to work with you

on this. We have reflected long and hard to come up with the right words to install Collaborative

Management in this particular place and circumstance, and believe in our suggested approach,

but we welcome your thoughts on how to improve our formulation. Like you, we want to make

the Bears Ears National Monument the shining example of the trust, the government-to-

4

government relationship, and innovative, cutting-edge land management. But whatever the

specific words might be, for the Bears Ears National Monument to be all it can be, the Tribes

must be full partners with the United States in charting the vision for the monument and

implementing that vision.

In this proposal, developed by five unified Tribes, we will put forth a comprehensive set

of recommendations on the many matters to be considered in the creation of the Bears Ears

National Monument. We look forward to our meetings with you as we work together to address

the issues raised in the following pages. In addition, we have provided Congressmen Bishop and

Chaffetz with copies of this proposal at the same time we have submitted the proposal to you.

We remain committed to exploring with them how this proposal can be accomplished through

legislation. We welcome conversations with them on how to reach that result.

II. THE BEARS EARS LANDSCAPE

The wonder is that Bears Ears has not already received some sort of special Federal

protection as a park, monument, or wilderness. The area is located in the magnificent Colorado

Plateau that is world famous for its parks and monuments—Arches, Canyonlands, Zion, Mesa

Verde, and many others—and the quality of the Bears Ears landscape is equal to them all. It is

perhaps the most ecologically intact region in the Lower 48 states, making it difficult for most

Americans to reach and know. Speaking of the wild west side of the Bears Ears, Wallace

Stegner wrote that “to start a trip at Mexican Hat, Utah, is to start off into empty space from the

end of the world.” Wallace Stegner, The Sound of Mountain Water, 102 (1969). He added that

there is good reason to go there, for a trip into the redrock expanses of Bears Ears country will

“fill up the eye and overflow the soul.” Id. at 18.

Now the time has come to protect Bears Ears. Our discussion here is not intended to

catalogue all the many ways that this area holds significant geological, paleontological,

5

archaeological, historical, cultural, and biological “objects” within the meaning of the Antiquities

Act; that more detailed statement is properly developed by the Administration’s drafters of the

presidential proclamation. Instead, we offer this section to highlight some of the main

considerations that justify monument status for Bears Ears. This includes the inspiring natural

features of the area and, critically, the multifaceted relationship between Native American people

and this landscape that has developed over the course of eons.

A. The Physical Landscape

Bears Ears is bounded on the west by the Colorado River and by the San Juan River and,

to the South, by the Navajo Reservation. On the east and north, the boundary is marked by low

bluffs and high mesas and plateaus from White Mesa up to the Colorado River near Moab, Utah.

The Bears Ears proposal is mostly made up of BLM lands, but it meshes with National Park and

National Forest lands. Long stretches of the monument’s south border, and part of the west as

well, are contiguous with or overlie the Glen Canyon National Recreation Area. The southwest

corner of the monument, of ceremonial importance to Tribes, includes National Recreation Area

land. Canyonlands National Park runs adjacent to the proposed monument for a lengthy portion

of Bears Ears’ western boundary. Natural Bridges National Monument is located within the

proposed monument. The Abajo Mountains, Dark Canyon, Elk Ridge, and surrounding terrain

lie within the Manti-La Sal National Forest.

6

PROPOSED BEARS EARS NATIONAL MONUMENT

7

This vast, mountain-mesa-and-canyon country offers carved, rugged, soaring beauty.

The most exposed part of 800-foot-high Comb Ridge, with its many sweeping vistas and hidden

side-canyons, runs south to north through the area for 40 miles. On the east, Dark Canyon (an

official wilderness area) and the Abajo Mountains, which climb above 11,000 feet, are both

within the National Forest system.

In the northeast, the proposed monument abuts the entire east and south sides of

Canyonlands National Park. The Colorado River cuts a gorge through a formation named the

Anticline between Lockhart Basin and Shafer Basin, both once considered for inclusion in

Canyonlands. Verdant Indian Creek, a perennial stream lined with cottonwood trees, with

headwaters in the peaks of the Abajo Mountains, runs past Newspaper Rock, one of the largest

and most varied rock art panels in the Southwest. Rock climbers cherish some of the formations

along Indian Creek. Much of this region is bracingly wild. The lofty mesas of Hatch Point and

Harts Point are home to mountain lions and antelope. Cottonwood Creek flows past Bridger

Jack Mesa, a place so inaccessible that it has never been grazed by livestock. Protecting this

part of Bears Ears is lastingly valuable in itself, but it also provides extraordinary benefits to

Canyonlands National Park: Because of the way that Bears Ears would wrap around all of the

east and west borders of Canyonlands, it will provide a sturdy buffer zone that has been needed

ever since Canyonlands was founded in 1964.

The little-visited western reaches of Bears Ears allow citizens to adventure into some of

the nation’s most untouched places: White Canyon, Red Canyon, Red House Cliffs, Nokai

Dome, and many others. In 1880, intrepid Mormon pioneers came through this rugged, slickrock

country on the historic Hole-in-the-Rock Trail in their horse-drawn wagons and then travelled

8

down Cedar Mesa to reach Bluff, where they established the first Mormon settlement in the

region.

In the central part of the proposed monument, the stately, arresting natural formation

named Bears Ears rises high above the piñon-juniper forests of broad and long Cedar Mesa, a

grand plateau that offers long vistas, most notably from storied Muley Point. Cedar Mesa also is

the origin of no fewer than twelve exquisite canyons that drape off the sides of this mesa,

including Arch, Slickhorn, Fish, Owl, and Grand Gulch. On Cedar Mesa and in its canyons and

throughout Bears Ears, visitors should be on alert for an arch, natural bridge, unexpected side-

canyon, bighorn sheep, black bear, or eagle or hawk on the wing.

B. The Long Native American Presence

Wondrous though the natural formations are, the most profound aspect of Bears Ears is

the Native presence that has blended into every cliff and corner. This spirit is the beating heart

of Bears Ears.

The creation stories of our individual Tribes--the Hopi, Navajo, Uintah & Ouray Ute, Ute

Mountain Ute, and Zuni--tell us that our Tribes came to the Bears Ears country at different times.

Some of us have been there forever, and some of us came later, during our travels. All of us

know, however, that we have inhabited this Earth, not just for thousands of years, but since time

immemorial, since time began. We know that some respected scholars believe that we came

more recently. Which view is correct? Perhaps both are.

Our ancestors variously inhabited, crossed, hunted, gathered, prayed, and built

civilizations on these lands. Their presence is manifested in migration routes, ancient roads,

great houses, villages, granaries, hogans, wikiups, sweat lodges, corrals, petroglyphs and

pictographs, tipi rings, and shade houses. Hopi and Zuni people moved from foraging to farming

9

some 3,500 years ago and constructed their stone villages, many of which remain in place today.

Beginning approximately seven hundred years ago, most of the Ancient Puebloans moved to

other lands to the east. When the Utes obtained the horse from the Mexicans in the early 1600s,

they quickly became master riders and extended their domain to a large part of the Central Rocky

Mountains. Their hunting expeditions made their way to the Bears Ears region and they

established many trails, including one that led to the hunting grounds of the Henry Mountains.

Navajos hunted and lived in Bears Ears and built hogans and other structures until they were

removed against their will to the reservation in the 19th Century. Many other Tribes, (virtually

all of whom have formally supported this proposal) also have significant historical contacts with

Bears Ears, including the Southern Ute; White Mountain and Jicarilla Apache; San Juan, Kaibab,

and Utah Paiute; Hualapai; Havasupai; and the twenty Pueblos of the All Pueblo Council of

Governors.

Today’s Tribal people continue to view the Bears Ears country as part of their ancestral

homeland and currently use the area. “We go with offerings to our sites. We knock on that wall

and say our names—just like you should—you make your entry properly, and address those that

reside there as grandmothers and grandfathers as they are. There is no dimension of time in the

spirit world. It’s good to come here to the sites, to your grandmothers’ homes, you remember

how it was to be there. With an offering, perhaps some corn meal, you identify yourself, you

sing a song and the children dance, and we just speak our language. Your name, your clan, your

kiva.”(Joseph Suina, Cochiti Pueblo)

Bears Ears is home to more than 100,000 Native American cultural sites, ranging from

lithic scatter to granaries to complex villages. Some are in faraway backcountry. Others require

a day hike. Still others are easily accessible. This is one of the world’s premier areas for

10

reflection on the work of long-ago societies. These sites are treasured by anyone who visits

them, and members of all Tribes are deeply moved by them. “Cedar Mesa is a part of our

footprints, a path that tells a story. History is crucial to man because it tells us of who we are.

Those who lived before us have never left. Their voices are part of the rhythm or heartbeat of

the universe and will echo through eternity.”(Alfred Lomahquahu, Hopi) “The importance of

Bears Ears for our people is through our ancestral sites that were left behind eons ago by our

ancestors. They documented the sites by using oral history, pictographs, and by leaving their

belongings. When we visit Bears Ears, we connect with our migration history immediately

without doubt. With that, we must preserve, manage and educate our future generations.”

(Phillip Vicenti, Zuni)

We have been here the longest, but the appreciation of the life ways of our ancestors is

universal. Parents from other cultures cannot receive a greater reward than to watch their

boisterous girls and boys go silent and reflective as they come upon an ancient stone village with

panels of petroglyphs nearby. It both calms and challenges them. They ask their parents

question after question. How long ago was this done? How many people lived here? Did they

have friends down the canyon in the village we saw this morning? You say they probably

hunted and grew crops up on the mesa above. But how could they possibly have climbed up

those sheer canyon walls? How did they get water? And, of course, the parents are calmed and

challenged themselves. For these places call out to all people, young and old, from this continent

and every other, Native and non-Native.

C. The Tribes Are Forced Off the Land

The United States’ “Manifest Destiny” movement, with its aim of settling the West for

American homesteaders, reached the Bears Ears region in the early 1850s. The Tribes dug in,

11

trying to save their homelands. In 1864, the cavalry rounded up 8,000 Navajos and force-

marched them on the Long Walk to brutal confinement at Bosque Redondo in New Mexico.

After four years, the Navajo Nation and United States signed the 1868 Treaty and the prisoners

were marched to the new reservation. In the years that followed, the Cavalry then kept the

Navajos and the other Southwestern tribes on their reservations, which did not include the Bears

Ears landscape. Chief Manuelito objected to his treatment: “The whites have many things we

Navajos need. But we cannot get them. It is as though the whites were in a grassy canyon and

there they have wagons, plows, and plenty of food. We Navajos are up on the dry mesa. We can

hear them talking but we cannot get to them.” Mariette Wetherill, Life with the Navajos in

Chaco Canyon, p. 9 (1992). Stella Eyetoo, a 93-year old Ute Mountain Ute elder from White

Mesa, voices a similar lament: “I don’t know how come they put us on this island? They know

there is good stuff up there. [Down here] it is hard to get good water and stuff. Nothing really

grows, just these weeds I was trying to cut.”

Despite pressure from the military and, later, the Bureau of Indian Affairs, Utes, Navajos,

and other Tribal members found ways to cross the deep San Juan River and travel to the

homeland at Bears Ears. These trips often included deer and elk hunting—some families hunted

for two or three months at a time to lay away jerky for the winters—but gathering of herbs and

medicines was common and most if not all of these journeys included ceremonies, offerings, and

healing.

At first, the American settlers were not a detriment. The small town of Bluff, first settled

in 1880 by the historic Mormon Hole-in-the-Rocks expedition, and other early settlements and

ranches were generally friendly toward the Native Americans and often traded with our people.

Over time, though, the settlers of southern Utah became more and more aggressive toward the

12

Tribes, whom they saw as outsiders. The towns of Bluff, Blanding, and Monticello, for example,

were all important winter camps for the Utes due to the reliability of water, warmer winter

temperatures, and the abundance of mule deer and other wildlife. The settlers forced the Utes to

relocate out of the area to less favorable locations. To these Americans, they had gone to great

lengths to settle a harsh and difficult land in order to make it productive for farming and

ranching; in their minds, they had earned the right to occupy it. Native people were required, in

their view, to stay on the reservations and that is where they should remain.

Increasingly, beginning in the late 19th and early 20th centuries, these attitudes were

enforced at the point of a gun. Some American Indians were shot and killed, spreading fear

among all of the Tribes. Native people grazing sheep, cattle, and horses were forced off

meadows, though by law and policy these were open public lands. Corrals, shade houses, and

hogans were burned to the ground. Not all the abuse was physical: Natives visiting Bears Ears

or the towns regularly had to endure shouts of “go back to the reservation.” Our people

continued to visit their homeland, but the harsh, unwelcoming atmosphere caused the number of

visits to decline.

Over the past generation, the atmosphere has lightened, but the tensions have not gone

away. Some hogans, corrals, and sweat lodges have been burned. The insult of “go back to the

reservation” is still heard. At a recent gathering of this Coalition, a local rancher tore down the

signs for the meeting. The gruesome, deeply painful robbery and vandalism of graves and

villages continues.

Still, Tribal people return to Bears Ears. How could they not? The ties are so strong.

“Our ancestors left their footprints here, our medicine society came up this way and we still have

medicine here that were taken over and impeded by land owners. This area is very important to

13

us as well. They are standing in front of us, listening to us. How we are going to protect Mother

Earth from destruction? I hope our spirits listen and grant us protection.”(Ronnie Cachini, Zuni)

As Eric Descheenie, Navajo, explains, “Some people say that we haven’t been at Bears Ears in

recent times. Others say that some of us aren’t from Utah and don’t belong there. All of that is

so definitely wrong. We were there before any of the states and live nearby. We don’t see Bears

Ears in terms of state lines:”

14

III. THE INTER-TRIBAL COALITION AND THE PREPARATION OF

THIS PROPOSAL

During the 19th Century and much of the 20th, we were kept down, treated by the BIA as

if we were children. All those years we grieved over the grave robbing and industrial

development that was tearing up our land and wounding our rivers, but did not have the

resources to seek relief. Then veterans began coming back from World War II and the Korean

War. They showed what they could do and they were respected by Indians, and by the white

people as well, for their bravery and service. Those veterans made some progress and we Indian

people began to get organized. Then came the Civil Rights Movement and the War on Poverty,

which allowed us to form Community Action Programs. Vine Deloria, Jr., inspired us with his

writings. We became more and more active. “I started working on this in 1964. Bobby

Kennedy [running for President in 1968] came to Bluff and met with Navajos. The elders were

talking about Cedar Mesa, Anasazi ruins. They told Bobby Kennedy that you have to protect

this land.”(Mark Maryboy, Navajo)

Our Tribes did get more active and took action on numerous subjects involving Tribal

sovereignty, natural resources, and social and economic matters. We worked with the National

Park Service to address archaeological concerns in several parks and monuments. Bears Ears

remained of grave concern to us but for many years we did not address it comprehensively. That

was probably due to its remoteness and the power of the San Juan County Commission,

governing the country where Bears Ears is located, which has always been in favor of big, rapid

development and indifferent at best to Indian and environmental concerns.

In February 2010, former Senator Bob Bennett initiated a promising legislative process to

resolve the debate over public lands and wilderness protection in San Juan County. At the time,

Kenneth Maryboy was one of three San Juan County Commissioners as well as a Delegate to the

15

Navajo Council. Working closely with Tribal elders, he helped lead an effort in which Native

Americans would work with San Juan County to develop a shared legislative proposal. At the

same time, because it was unclear what the legislative process would produce, the Navajo Nation

decided to pursue a parallel process—requesting a presidential proclamation under the

Antiquities Act. In 2011, Navajo President Ben Shelley met with Interior Secretary Ken Salazar

and requested a national monument proclamation.

After Senator Bennett was not re-elected, U.S. Congressman Rob Bishop, later joined by

Congressman Jason Chaffetz, instituted in 2013 a similar process in the House of

Representatives called the Public Land Initiative, or PLI. By then, the non-profit organization,

Utah Diné Bikéyah (UDB) with Willie Grayeyes as Board Chairman, had formed to work with

the Navajo Nation to represent the Navajo and Ute people in the congressional attempt to resolve

the long-standing debate over wilderness and other forms of protecting public lands in Utah.

UDB has done a prodigious amount of work. It has interviewed and surveyed thousands of

people; held eight Town Hall meetings; obtained over 15,000 statements of support; held five

annual gatherings of Tribes at Bears Ears to discuss land protection strategies; interviewed

dozens of elders and medicine men; developed sophisticated GIS data and many maps displaying

that data; and obtained 24 resolutions of support from many Navajo chapter houses and Tribes.

Importantly, the PLI is oriented to solutions on a county-by-county basis, and Bears Ears

is located in San Juan County. In April 2013, the Navajo Nation and UDB made its submission

to the county, proposing, with extensive research and detailed mapping, the creation of a Bears

Ears National Conservation Area, to be co-managed by Tribes. The County never responded. In

2014, the County completed an eighteen-month public land planning process that essentially

ignored the Native Americans. This in spite of the fact that Native people, by 2014 U.S. Census

16

Bureau statistic, comprise almost half of the County’s population. Toward the end of the

process, the county put up various proposals for public comment but refused to include the

Navajo-UDB proposal on the survey. Despite not even being on the survey, the Native

American proposal received 64% of the vote.

The well-stated views of the county’s Native American citizenry continued to be of no

matter to the County. In July 2015, the San Juan County Commission recommended a national

conservation area that was much smaller than the Navajo-UDB proposal; designated large swaths

of Bears Ears as an “Energy Zone;” and was inconsistent with the proposal in several other

important respects. That recommendation was proposed to the PLI, but Congressmen Bishop

and Chaffetz have yet to finalize their proposal for San Juan County public lands.

In addition to San Juan County processes, we have also been unable to make any

headway at the PLI level. The Navajo Nation and UDB made more than two dozen presentations

at meetings attended by federal, state, and local officials involving PLI issues. At each one, with

Congressional staff attending about half of them, we made an oral presentation and handed out

summaries and maps putting forth a proposal similar in concept to this Coalition proposal.

Further, between 2013–2015, we made four visits to Washington DC, met with the two

Congressmen and their staffs, and made presentations as just described. We have never received

a single substantive response.

Over all, at no time has either the PLI or the County visited the Tribal headquarter of any

Tribe or engaged the Navajo Nation, UDB, or the other Tribes in any substantive discussions.

These events involving the PLI process are recounted in more detail in the timeline contained in

Exhibit One of this proposal.

17

The gathering of Tribes in 2014 reaffirmed the critical need to achieve protection for

Bears Ears; it examined the alternatives of pursuing the legislative routes through the Bishop-

Chaffetz process, and the possibility of achieving a presidential proclamation under the

Antiquities Act. The 2015 Tribal gathering, held in Bluff, with visits to, and over flights above,

the nearby Bears Ears area, sharpened the issues even more. The PLI effort had not yet led to

anything, and the deadline for a presidential proclamation loomed ever closer. Native people

have learned from long, bitter experience that they cannot be pushed and rushed into making

decisions too quickly. At the same time, conditions may make it impossible to avoid taking

action because of the need to meet deadlines inherent in the Federal system. “We must have a

vision to build trust among the Tribes, share and learn from each other, and establish a base or

foundation to pursue the designation. Working together we can climb this mountain

successfully. We know there is a short window of opportunity at this time. If we do not agree,

the project proposal will place us years before another opportunity will occur.”(Willie Grayeyes,

Navajo) “This is historic. It is a chance for us, Tribes or indigenous people, to have a say in

what happens to this area. A lot of people might call this a landmark decision.”(Ben Nuvamsa,

Hopi)

The group decided to hold a special meeting to decide what the strategy should be. The

meeting was held in Towaoc on the Ute Mountain Ute Reservation on July 15-17. The third day,

Friday, was reserved for a meeting with senior Federal officials from Washington, D.C. That

meeting was held in the ultimately appropriate and inspiring place, within the proposed

monument, in a clearing in a sunny ponderosa pine forest directly below the majestic natural

formation, the Bears Ears.

18

The day before, at the Thursday meeting in Towoac, Tribal leaders had made a series of

critical decisions that energized the already enthusiastic Bears Ears Movement. UDB, as a non-

profit organization, and the Navajo Nation had always wanted this effort to be headed up by a

multi-Tribal organization comprised of Tribes with strong connections to the Bears Ears. Thus,

at Towaoc, to formally unite in furtherance of protecting the sacred Bears Ears landscape, Tribal

leaders from Hopi, Navajo, Uintah and Ouray Ute, Ute Mountain, and Zuni agreed to create the

Bears Ears Inter-Tribal Coalition to protect and preserve the homeland area they all care so

deeply about. All of the Tribes passed resolutions on the subject before the meeting or shortly

after it. The five Tribes then adopted an MOU setting forth the mission, function, and

procedures for the Coalition. “I know that if we all can go through this together and fight this

together, we’re going to make a stronger union than if we go alone. I think we’re going to be a

great model for everyone else out there. We can make a really big footprint.” (Alfred

Lomahquahu, Hopi) “We decided this group is an important group because you’re working on

something that excites people that has a magnetism, something that’s worth our while,

preserving a sacred place that Indian people will always have, where they are doing their prayers

and other cultural practices.”(Peterson Zah, Navajo)

This July 2015 meeting was a major milestone. Federal Indian policy, including the trust

relationship, is based on the bilateral relationships between recognized sovereign Tribes and the

United States. Indian Tribes each have their own individual histories, cultures, and concerns. It

is rare that Tribes work together in this fashion, but all the circumstances were right in the case

of Bears Ears. “The idea of being a family, all together, one direction, is stronger than individual

efforts. The unity of the group fuses all Tribes in the future. Our lifestyle, our food, our way of

19

life seems to be the cornerstone for our position, and I’d like to express my support for

that.”(Willie Grayeyes, Navajo)

The newly-formed Bears Ears Inter-Tribal Coalition, recognizing the significance of the

creation and management of a Bears Ears National Monument, decided that they themselves

should craft a comprehensive, detailed proposal, to be submitted to the President by a self-

imposed deadline of October 15, 2015. Submission by this date would allow the President ample

time to consider, and hopefully sign, a proclamation under the Antiquities Act. This would also

allow time for the Bishop-Chaffetz process to review our proposal and present their own, if so

inclined. In the meantime, during the late summer of 2015, the Tribes held three more intensive

meetings hosted at the tribal lands of the Coalition members.

Over the five years of preparation for this proposal, meetings were uniformly well

attended. Speakers always felt comfortable to express their true beliefs and feelings. The

discussions were always far-ranging. The six meetings in 2015 were especially productive in

terms of honing a specific proposal. These meetings were long, coupled with numerous phone

calls, emails, and conference calls to discuss drafts. We discussed Collaborative Management

often and in depth, and unanimously supported a strong version of Collaborative Management.

In all, this proposal represents the true voice of these Tribes and our determination to present to

the United States a program that is workable in the real world of land management. This

program will add even more luster to the proud American system of conservation lands, and

bring justice to worthy Tribes and individuals and a sacred landscape. “We hope to go to Bears

Ears to learn. Our history lies within the landscape and when we go there we find missing

chapters of our book.”(Jim Enote, Zuni)

20

IV. MONUMENT BOUNDARIES

Over the past five years, we have given extensive attention to determining the objects of

protection and the appropriate boundaries for the Bears Ears National Monument. We had many

discussions with elders who are familiar with traditional use areas. Many of those people

continue to use the area. We also interviewed younger grassroots people who use the area

regularly. We have included this topic at our community meetings and obtained valuable

information in those forums.

We created a map encompassing 1.9 million acres, page 6 above, which conforms to the

large amount of information we have obtained and analyzed. This map reflects extensive on-the-

ground organizing, GIS data work, and community outreach that allowed us to determine and

locate Tribal uses of the Bears Ears landscape. These uses include land valued by Tribal

members for gathering of medicines and herbs, worshipping at sacred areas, holding ceremonies,

protecting archaeological sites, gathering firewood, hunting, protecting wildlife habitat for deer,

elk, and bighorn sheep, and maintaining natural beauty and solitude. We also determined the

areas where the threats to land health are the highest. While we wish we could protect more of

this ancestral landscape, what we are left with—and now propose—is what we believe is the

smallest area compatible with the proper care and management of the objects we believe should

be protected by this monument designation.

As for the monument boundaries, we propose this next step. We will meet with

departmental officials and, working from a large-size map, grassroots people with extensive

knowledge will explain how the proposed boundaries conform to protected historical and

scientific objects in the region and to substantial Tribal and public interests. We also will provide

GIS data that displays the information we have gathered showing the areas of high Tribal

interest. We look forward to these discussions with you so that you can fully assess the

21

appropriateness of these boundaries. For our part, we know that we have identified a landscape

that fully and fairly reflects our long and deep connection with this important part of our

ancestral homeland and that it presents an outstanding opportunity for protection under the

Antiquities Act.

V. COLLABORATIVE MANAGEMENT: THE LEGAL BASIS

A. Definition of Collaborative Management

Importantly, and as reflected in this proposal, the effort to preserve Bears Ears has always

been premised on Collaborative Management between the Tribes and the Federal government.

Only then will we Native people have real influence on how this sacred land is managed. At the

outset, we emphasize that we do not claim direct precedent for the kind of Collaborative

Management that we propose. In the Pacific Northwest, the Tribes, the United States, and the

State of Washington do co-manage salmon and other marine resources. That system, however,

arose out of specific treaty provisions and a sweeping 1974 court decision supplemented by four

decades of statutes, appropriations, intergovernmental agreements, informal relationships, and

other factors. Alaska Natives also have co-management responsibilities over some marine

animals arising from various statutes and regulations involving circumstances not at work here.

In the context of national monuments, presidents have often referred in monument proclamations

to Tribal participation but they have accorded Tribes only the right to be consulted, not to

collaboratively manage. Perhaps the strongest presidential declaration language to date is in the

2001 Kasha-Katuwe National Monument proclamation, which required "close cooperation" with

the Cochiti Pueblo.

At the same time, the idea of strong Tribal management authority on public lands is

taking hold. Modern Tribes now possess substantial land management capability. A serious

22

proposal to provide for expansive management authority by the Pine Ridge Sioux Tribe on the

South Unit of Badlands National Park is now before Congress. At the National Bison Range in

Montana, the U.S. Fish & Wildlife Service has issued a draft environmental assessment in which

the preferred alternative would provide for true collaborative management between the Service

and the Confederated Salish and Kootenai Tribes. The land management and legal literature now

includes considerable attention to this brand of collaborative management.

At Bears Ears, as at the Badlands and the Bison Range, the tribes have no legal right to

expansive management responsibility. It is a matter of discretion. Here, as we will discuss, the

President has the authority under the Antiquities Act to provide for collaborative management at

Bears Ears. The question is whether, as a matter of good public policy, he should exercise it.

Certainly, as we will discuss, these Coalition Tribes present compelling circumstances.

We propose Collaborative Management in this fashion:

1. The Agencies and the Tribes shall, from the beginning to the

conclusion of all plans and projects, collaborate jointly on all

procedures, decisions, and other activities except as otherwise

provided in the Proclamation.

2. In the case of impasse, undue delay, or other extraordinary

circumstances, the Agencies and the Tribes shall proceed to

appropriate mediation. If such mediation fails, the Secretary of

Interior or the Secretary of Agriculture, as appropriate, shall in a

written opinion explaining the reasons, make the relevant

decisions.

23

B. Presidential Authority to Proclaim Collaborative Management

The Property Clause of the Constitution vests Congress with primary authority over the

Federal public lands. U.S. Const. art. IV, § 3, cl. 2. Through the Antiquities Act of 1906,

Congress lawfully delegated a part of this authority to the President, enabling him to declare

national monuments through proclamations. Because of the sweeping language of the Act,

allowing him to protect prehistoric, historic and scientific "objects" "in his discretion," this

delegation is recognized as one of the broadest delegations of presidential authority found

anywhere. For the many decisions on the subject, see generally Cameron v. United States, 252

U.S. 450, 455-56 (1920); Mountain States Legal Foundation, 306 F.3d at 1133 (D.C. Cir. 2002);

Utah Ass'n of Counties v. Bush, 316 F.Supp.2d 1172 (D. Utah. 2004) appeal dismissed, 455 F.3d

1094 (10th Cir. 2006). Indeed, no action under the Antiquities Act has ever been overturned by

the courts.

Under the Antiquities Act, presidents possess broad discretion to determine by

proclamation what practices constitute “proper care and management.” In recent times,

presidents have used their authority under the Act to govern management in the monuments:

“Although many of the early proclamations were quite terse and did not contain much if

any guidance on how the monuments were to be managed, the Carter and particularly the

Clinton proclamations contained quite a bit of detail on area management; e.g. defining

the extent to which water was reserved as a matter of Federal law, and the extent to which

grazing, off-road vehicle travel, hunting and fishing, and other activities might be

allowed.”) George Coggins, Charles Wilkinson, John Leshy & Robert Fischman, Federal

Public Lands and Resources Law, 400 (7th ed. 2014).

Presidential authority to determine proper care and management is evident from many

proclamations. President Clinton’s proclamations included monument management directives

for the purpose of protecting monument objects. Examples include:

The Secretary of the Interior shall study the impacts of livestock grazing on the objects of

biological interest in the monument with specific attention to sustaining the natural

24

ecosystem dynamics. Existing authorized permits or leases may continue with

appropriate terms and conditions under existing laws and regulations. Should grazing be

found incompatible with protecting the objects of biological interest, the Secretary shall

retire the grazing allotments pursuant to the processes of applicable law. Should grazing

permits or leases be relinquished by existing holders, the Secretary shall not reallocate the

forage available under such permits or for livestock grazing purposes unless the Secretary

specifically finds, pending the outcome of the study, that such reallocation will advance

the purposes of the proclamation. Presidential Proclamation 7318 (Establishment of the

Cascade-Siskiyou National Monument June 9, 2000)

The commercial harvest of timber or other vegetative material is prohibited, except when

part of an authorized science-based ecological restoration project aimed at meeting

protection and old growth enhancement objectives. Any such project must be consistent

with the purposes of this proclamation. No portion of the monument shall be considered

to be suited for timber production, and no part of the monument shall be used in a

calculation or provision of a sustained yield of timber. Removal of trees from within the

monument area may take place only if clearly needed for ecological restoration and

maintenance or public safety. Presidential Proclamation 7318 (Establishment of the

Cascade-Siskiyou National Monument June 9, 2000)

Because most of the Federal lands have already been leased for oil and gas, which

includes carbon dioxide, and development is already occurring, the monument shall

remain open to oil and gas leasing and development; provided, the Secretary of the

Interior shall manage the development, subject to valid existing rights, so as not to create

any new impacts that interfere with the proper care and management of the objects

protected by this proclamation; and provided further, the Secretary may issue new leases

only for the purpose of promoting conservation of oil and gas resources in any common

reservoir now being produced under existing leases, or to protect against drainage.

Presidential Proclamation 7317 (Establishment of the Canyons of the Ancients National

Monument June 9, 2000)

[G]razing permits on Federal lands within the monument south of Interstate Highway 8

shall not be renewed at the end of their current term; and provided further, that grazing on

Federal lands north of Interstate 8 shall be allowed to continue only to the extent that the

Bureau of Land Management determines that grazing is compatible with the paramount

purpose of protecting the objects identified in this proclamation. Presidential

Proclamation 7397 (Establishment of the Sonoran Desert National Monument, January

17, 2001).

The Clinton monuments were tested by several court cases but the proclamations were

uniformly upheld. This included attacks on provisions relating to management. See, e.g., Tulare

County v. Bush, 306 F.3d 1138, 1142 (D.C Circuit, 2002), cert. denied, 540 U.S. 813, where the

District of Columbia Circuit Court of Appeals upheld the establishment of the Giant Sequoia

25

National Monument and the inclusion of specific management directives on ecological

restoration of monument objects within the proclamation.

President George W. Bush’s Proclamation establishing the Northwestern Hawaiian

Islands Marine National Monument includes highly specific management directives, perhaps the

most far-reaching declared for any monument. Presidential Proclamation 8031, 71 Fed. Reg.

51134. Among other things, President Bush imposed detailed restrictions on commercial fishing

within the monument, set forth elaborate requirements governing access and vessel monitoring

systems, and imposed provisions defining traditional Native Hawaiian practices within the

monument:

2. Additional Findings for Native Hawaiian Practice Permits. In addition to the findings

listed above, the Secretaries shall not issue a permit to allow Native Hawaiian practices

unless the Secretaries find:

a. The activity is non-commercial and will not involve the sale of any organism or

material collected;

b. The purpose and intent of the activity are appropriate and deemed necessary by

traditional standards in the Native Hawaiian culture (pono), and demonstrate an

understanding of, and background in, the traditional practice, and its associated values

and protocols;

c. The activity benefits the resources of the Northwestern Hawaiian Islands and the

Native Hawaiian community;

d. The activity supports or advances the perpetuation of traditional knowledge and

ancestral connections of Native Hawaiians to the Northwestern Hawaiian Islands; and

26

e. Any monument resource harvested from the monument will be consumed in the

monument.

The Obama Administration has continued the trend of including management directives

within National Monument Proclamations. For example, the proclamation establishing Browns

Canyon National Monument contains provisions on recreation designed to protect monument

objects:

“Except for emergency or authorized administrative purposes, motorized and mechanized

vehicle use in the monument shall be allowed only on roads and trails designated for such

use, consistent with the care and management of the objects identified above. After the

date of this proclamation, new roads or trails may only be designated for motorized

vehicle use in areas west of the Arkansas River and at the Ruby Mountain Recreation Site

and then only as necessary to provide reasonable river or campground access, consistent

with the applicable management plan. Forest Road 184 may be realigned or improved

only if for the care and management of the objects identified above or as necessary for

public safety. Proclamation 9232 (Establishment of Browns Canyon National Monument,

February 19, 2015).

The President's exact authority to provide for Collaborative Management with Tribes

under his power to determine proper care and management has not been tested because no

president has yet provided for it, but every sign is that the courts would uphold it. There are

limits, however. As the next section discusses, the delegation to the Tribes cannot go too far.

C. The Lawful Delegation to the Tribes

Collaborative Management does mean that President Obama is delegating some authority

over the public lands to the Tribes, but it is not a delegation of complete authority: the Tribes and

agency officials will be working together as equals to make joint decisions. The unlawful

delegation doctrine addresses cooperative efforts between Federal agencies and non-Federal

entities. In a case where the National Park Service delegated essentially all decision making over

the Niobrara National Scenic River, the court found that "NPS cannot, under the unlawful

27

delegation doctrine, completely shift its responsibility to administer the Niobrara to a private

actor." National Parks and Conservation Association v. Stanton, 54 F.Supp.2d 7, 18

(D.D.C.1999). The court made it clear, however, that such delegations are unlawful only if they

attempt to transfer full and complete authority: “Delegations by Federal agencies to private

parties are, however, valid so long as the Federal agency or official retains final reviewing

authority.” See also, Riverbend Farms v. Madigan, 958 F.2d 1479, 1488 (9th Cir.), cert. denied,

506 U.S. 999 (1992); Ocean Conservancy v. Evans, 260 F.Supp.2d 1162, 1183 (M.D. Fla. 2003).

See generally Department of the Interior, Office of the Solicitor, Partnership Legal Primer

(2004).

In our request for Collaborative Management, we have designed a system that fully

complies with concerns of unlawful delegation. The starting point is that delegations to non-

Federal entities can be made. They cannot, though, be total—or, let us say, nearly so. Here, the

Federal and Tribal teams are directed to work together to reach joint decisions. Up to that point,

the system does not violate the unlawful delegation doctrine because, by definition, the Federal

agency will have approved these decisions. But, if the collaborators cannot agree, the dispute

will go to mediation. If all that fails, then the Secretary of Interior or Agriculture makes the final

decision. The Departments, therefore, have three final decision-making mechanisms and the

requirements of the unlawful delegation doctrine have been met.

In putting this system forward, we have been guided in part by the experience at the

Montana Bison Range, referred to above. Our approach is not identical, but we have adopted

several aspects of the Bison Range approach, including the important idea of having the

appropriate Secretary have final say if there are disagreements. That principle is key to full and

proper compliance with the unlawful delegation doctrine.

28

Obviously, there are complexities here relating to matters other than legal sufficiency,

and the next two sections explain our system further and suggest ways to make it work smoothly,

which it absolutely can. In working through these issues, we hope that Federal officials keep in

mind how unique and compelling these circumstances are. This monument, owned though it

now is by the United States, will consist of our treasured ancestral lands. Those lands and our

physical legacy in them have been treated badly—horridly, in many instances. The United States

has a trust relationship with our sovereign governments. The Tribes, through their deep

knowledge of this land, their scientists, their land managers, and their artists and poets and songs,

will help present this sacred area to the world in a way that cannot possibly be done without their

partnership. Those facts should pervade the decision-making that will follow this proposal.

They will give President Obama special impetus to proclaim true Federal-Tribal Collaborative

Management for the first time in the nation’s history and provide a sound basis for an express

presidential finding in the proclamation that Collaborative Management will enrich and improve

the proper care and management of the monument. Those facts will give added protection to the

proclamation and serve as essential context as we work with you to adopt the right system of

Collaborative Management.

VI. COLLABORATIVE MANAGEMENT: IMPLEMENTATION

Collaborative Management at Bears Ears needs to be more than just legally sufficient. It

must work on the ground—efficient and smooth-running in the real world of land management.

We have discussed these issues with many Federal and Tribal land managers and present this

formulation as an effective, workable way to bring the Traditional Knowledge, scientific

expertise, management experience, and commitment of the Tribes to the Bears Ears National

Monument in concert with the Federal agencies. The matter of having five Tribes and three

Federal agencies, while potentially unwieldy at first blush, can be resolved effectivel

29

A. The Bears Ears Management Commission and the Monument Manager

This Commission would be the policy making and planning body for the monument and

would have supervisory authority over the Monument Manager. It would be a federally-created

entity but not a federal agency. It would have eight members, one from each Tribe and one from

each Federal agency. The Tribal members would receive salaries. The Commission members

would choose a chairperson. The Commission would report to the Secretaries annually on the

success of administering the monument in accordance with the terms of the proclamation and on

plans and needs for the upcoming year.

The Manager would be hired, and could be fired, by the Commission. Indian preference

would be followed in accordance with existing law. The Commission will set policy within the

bounds of the proclamation, the management plan, and MOUs or MOAs, discussed below,

adopted in connection with the proclamation. The Commission will set performance standards

for the Manager and conduct annual performance reviews. The Commission chairperson, on

behalf of the Commission, will have the direct supervisory relationship with the Manager. The

Manager would report directly to the Commission.

Senior staff, perhaps including a Deputy Manager and division chiefs, will be hired by

the Manager with policy guidance from the Commission. The Manager will have responsibility

for hiring operational staff. Ideally, staff will be deep in both traditional Native American values

and knowledge and western science as well as public land management. We request that these

critical hires will be made in full consideration of the special needs of this national monument

and that the monument offices be located in the best location for visitors to the monument.

The work of the Bears Ears Inter-Tribal Coalition has received a great deal of enthusiasm

among the public, the media, non-profits, foundations, and corporations. One of many

30

encouraging developments took place in August 2015. Two major foundations have advised us

that they have strong philanthropic interest in Bears Ears and will provide substantial funding for

Tribal planning and management at the proposed Bears Ears National Monument. This

generosity would assure a solid start-up capability for the Tribes’ Collaborative Management

work.

Of course, stable, long-term funding will be necessary for Bears Ears. It is now quite

commonplace for the Federal land management agencies to provide funding to Tribes for work

(though it has not been as extensive as Collaborative Management) on Federal land units. We

request that the Bears Ears presidential proclamation direct agencies to use their best efforts to

provide funding under the Indian Self-Determination statutes and other authorities for

collaborative Management at Bears Ears. The Intergovernmental Personnel Act will be of use

here.

The BLM, Forest Service, and Park Service all have lands within the proposed

monument. The Tribes have strong connections with each of those areas, often developed long

before the Federal agency boundaries were drawn. This is one large cultural landscape with

extraordinary scientific and historical objects that should be managed as one, with, for example,

the management plan and operations generally applying throughout the monument.

B. Monument Planning and Operations

The joint decision-making will begin with the management plan called for by the

proclamation. This key document, second in importance only to the proclamation, would be

developed by Monument staff, with the Commission providing specific direction to staff

regarding plan design and content, as well as review throughout the process of plan

development. Members of the public and other key stakeholders would have ample opportunity

31

to contribute to the development of the plan through normal NEPA processes. Presumably, the

proclamation would direct that this plan be completed within the customary three years. As for

the day-to-day operations, Commission members will develop procedures (some may already

have been agreed to in the supplemental MOAs or MOUs, discussed below) and begin work on

tackling the many issues to be determined in the management plan.

Operationally, it is essential that matters be carried out by a single leader, hopefully the

kind of top-flight person who can serve for many years. The Manager, under policy direction

from the Commission, will be responsible for day-to-day operations and designing an

organization that accounts for basic functional areas such as budgeting, procurement, human

relations, maintenance, cultural resources, and natural resources. This proposed monument will

be open to all members of the public and the Tribes fully accept and honor their obligation to

administer this area fairly and equally for all persons.

C. The Fruits of Collaborative Management

Those are some comments on the procedural aspects of Collaborative Management. But

the ultimate goal is to achieve substantive results, hopefully—and realistically—ones that qualify

as groundbreaking and enduring. Earlier, we referred to the opportunity to develop a world-class

program or institute in Traditional Knowledge at the proposed monument. In accomplishing

that, the Commission and staff will possess solid expertise. The effort could quickly develop the

kind of energy and quality that would pull in outstanding outside practitioners and scholars

interested in Traditional Knowledge.

To demonstrate this, Phillip Vicenti and Octavius Seowtewa offered, for this proposal, an

example of how Traditional Knowledge can combine with western science to unlock secrets of

the past. "With our oral history from generation to generations, the Zunis (A:shiwi) emerged

32

from the fourth world. They emerged from the lower depths inside Grand Canyon. The place of

our emergence in the Grand Canyon is a place called ‘Ribbon Falls.’ As our people journeyed,

starting below the Grand Canyon, searching for the middle place of the world, our ancestors

traveled in different directions. Some of our people went south, some went north, some went

west, and some continued toward the east. The ones who continued north were the medicine

people. Using our oral history with the scientific archeology findings, it is evident that our

ancestors did indeed inhabit the surrounding Bears Ears area at one point in time. To exemplify

the scientific finding, our migration history, our songs and prayers that we practice today do

reference that area." (An article recounting this collaborative effort crossing cultural and

scientific lines is “Native American Oral Tradition and Archeology, Issues of Structure,

Relevance, and Respect,” with Roger Anyon, Loretta Jackson, Lillie Lane, and Phillip Vicenti in

Native Americans and Archaeologists: Stepping Stones to Common Ground, ed. Nina Swidler,

Kurt Dongoske, Roger Anyon, and Alan Dower. Walnut Creek, Calif., Alta Mira Press 1977, 77-

87.).

Another area for exciting collaboration is map art, which is a natural medium for creating

both influential research and programs and other outreach to the public. The leader in this area of

creative Traditional Knowledge, art, and expression of the natural world is the A:shiwi A:wan

Museum and Heritage Center, located at the Zuni Nation, which currently is presenting a map art

exhibition at the Fowler Museum at UCLA. “The Zuni community is arguably one of the

world’s great centers of art. At least one person in practically every household is actively and

consistently creating art. In what some might consider a dry and dreary environment, we

embellish and embroider the simplest things. We enjoy the sound, look, and feel of beautiful

things; and try to look our best, especially during the many social and ceremonial events that

33

occur throughout the year.”(Jim Enote, A:shiwi A:wan Ulohnanne: The Zuni World (Enote and

McLarran, Eds.) P.5 (2011))

The notion of traditional map art, in which artists portray natural landscapes in colorful

images that evoke their own visions and feelings, resonates with other Tribes. Map art is a

natural for public displays and programs. The new monument will be a promising place for

extensive collaboration in this engaging and creative fusion of culture, art, the natural world, and

geography.

Then there is traditional land management itself. Collaborative Management at Bears

Ears offers a first-ever opportunity to truly infuse Native values into public lands administration

by pulling upon both indigenous knowledge and Western science. Both have great value. The

enterprise of honoring and using both bodies of thought and experience, and thus mediating

across knowledge systems, can be a unique contribution of this monument. As such, their work

can both enrich on-the-ground conditions and produce cutting-edge research for land managers

everywhere.

Our Tribes are already doing this. The Ute Mountain Ute have offered a good example

of how effective use of both western and Traditional Knowledge can combine to achieve

significant collaborative results. During excavation for the Animas-La Plata Water Project, a

number of distinct communities and burial sites were uncovered at the present location of Ridges

Basin Reservoir. Together, with funding provided by the Bureau of Reclamation, the project

team consulted with over twenty Tribes and Pueblos in the southwest region on how to proceed

with handling the remains and other uncovered objects. Ernie Vaillo, an Acoma Pueblo

medicine man, was the lead consultant on behalf of the Tribes. The process was completed with

a ceremony that respected the cultural practices of each Tribe. The Ute Mountain people

34

emphasize that this is not an isolated example; rather, this project represents a number of good,

cooperative working relationships that our Tribes have built up with federal, state, and local

bodies in recent years.

D. Federal-Tribal Agreements Supplemental to the Proclamation

The robust Collaborative Management envisioned by this proposal will involve details

that are too specific to be covered in the proclamation. The Commission and Manager would

benefit from MOAs or MOUs, created before or shortly after the proclamation, to chart out the

nuts and bolts of their relationship. There are also substantive issues that would benefit from

attention in this fashion, including the nature of the mediation process called for in the case of

impasses; the use of the Intergovernmental Personnel Act; and the ability of both the

Commission Chair and Monument Manager to speak with “one voice.” Further, while it could

be left to the Commission, it might be worthwhile to consider in advance the coverage of the

management plan, i.e., the issues that are included within it.

Also, as noted, to secure funding for the Commission over the long term, the

proclamation should encourage contracting and compacting under the Tribal Self-Governance

Acts and other statutes. It might be wise to get a head start on that process through agreements,

or even actual applications for funding, in advance of the proclamation.

VII. MONUMENT USES

A. Threats to the Bears Ears Landscape

Oil and gas companies are making a major push for new drilling on Cedar Mesa, Tank

Mesa, and the breathtaking reaches of Lockhart Basin, Hatch Point and Harts Point near

Canyonlands National Park in the northern part of the proposed monument. Large potash mining

has also been proposed. All of our Tribes remember the uranium boom after World War II and

the many illnesses and deaths of Indian people caused by reckless mining companies and the

35

indifference of the United States. Bears Ears holds uranium deposits that could be quickly

accessed under the General Mining Law if market conditions change.

All existing mineral rights should be honored, but future mining should be prohibited in

Bears Ears. Some of this area’s greatest values are the long-distance Southwestern views; pure,

stunning quiet; and the gift to visitors of taking time away from the workaday world, slowing

down, and healing. A major objective of the proclamation should be to keep most of Bears Ears

roadless and pristine. We should heed more than ever Teddy Roosevelt’s wisdom when he

turned to the Antiquities Act to protect the Grand Canyon: “Leave it as it is. You cannot

improve upon it.”

Responsible off-road vehicle use has a place in Bears Ears, but not irresponsible off-road

vehicle use. Whether thoughtless or blatantly illegal, these riders can wreak significant impacts

to both the natural landscape and our treasured archaeological sites. There has been a heavy toll

on the land and our cultural legacy from decades of irresponsible use. Monument status for

Bears Ears will lead to better management of off-road vehicle use and will improve the

recreational experience for everyone who visits, including off-roaders.

Perhaps the worst of all is the looting and grave robbing. More than a dozen serious

looting cases were reported between May 2014 and April 2015. From small-scale theft to

ancestral remains being tossed around when graves are plundered, these deplorable acts defile

the past and wound the present, which for us is so directly connected to the past. The loss has

many dimensions. “The Hopi people made a solemn covenant to Maasaw to protect the land by

serving as stewards of the Earth. The land is a testament of Hopi stewardship through thousands

of years, manifested by 'footprints' of ancient villages, migration routes, pilgrimage trails,

artifacts, petroglyphs, and the buried hisatsinom, ‛the People of Long Ago,’ all of which were

36

intentionally left to mark the land as proof that the Hopi have fulfilled their covenant. The Hopi

ancestors buried in this area continue to inhabit the land, and they are intimately associated with

the clouds that travel out across the countryside to release the moisture that sustains all

life.”(Herman Honanie, Hopi)

B. Uses to be Resolved in the Proclamation

Some uses in the monument will be addressed directly in the presidential proclamation

while others will be taken up in the management plan ordered in the proclamation. Based on

what we have presented in this proposal, we recommend that these provisions be included in the

proclamation itself:

 A permanent withdrawal from the mining laws, for both location and leasing, of all

lands within the monument.

 A permanent withdrawal from all other forms of leasing, selections, sales, exchange,

and other forms of disposition under the public land laws, other than those exchanges

that further the purposes of the monument.

 Motorized vehicle use should be permitted only on designated roads. Non-motorized

mechanized vehicle use should be permitted only on roads and trails designated for

their use consistent with the purposes of the monument. The management plan

directed by the proclamation should include a transportation plan designating the

roads and trails available for motorized or non-motorized vehicle uses.

 State of Utah and Ute Mountain Ute hunting and fishing laws should continue to

apply within the monument.

 The Secretaries should be directed, upon request of the State of Utah, to negotiate

with the state for an exchange of the state inholdings within the monument.

37

 The Secretaries should be authorized to draft regulations specifically governing

matters related to the monument.

 The proclamation should provide for Collaborative Management, hopefully in the

fashion that we have recommended in this proposal.

 The Secretaries should, working jointly with the Bears Ears Inter-Tribal Management

Commission, be directed, within three years, to complete a management plan setting

forth requirements for the proper care and management so that all monument uses

will proceed in a manner fully consistent with the purposes of the monument. The

management plan should, to the maximum extent permitted by law, ensure the

protection of Native American sacred and cultural sites in the monument and provide

access to the sites by members of Indian tribes for traditional and cultural uses,

including gathering of minerals, medicines, berries and other vegetation, forest

products, and firewood.

 Grazing under existing permits or leases should continue under existing law.

 Firewood gathering should continue under current management proscriptions and

then be subject to such provisions as adopted in the management plan.

 The monument should be added to the National Landscape Conservation System.

 There will also be several standard proclamation provisions, mostly relating to

protecting existing rights, generally and specifically protecting Tribal rights, Federal

withdrawals, rights of inholders, and existing water rights.

38

C. Uses to be addressed in the Management Plan

We view the proclamation as delegating broad authority to the Secretaries and the

Commission, working jointly, to adopt, in the management plan, provisions to regulate uses of

monument lands so that those uses are consistent with the proper care and management of the

monument lands and the objects protected by the proclamation. With those management

standards in place, the Secretaries and the Commission will collaboratively administer and

enforce the standards in the management plan. The management plan would also address non-

regulatory matters such as scientific studies, including archaeology.

In our many Tribal discussions of collaborative management, we saw differences in the

way Federal and Tribal agencies view “land management.” Federal laws, and often state laws as

well, generally call for regulating logging, grazing, mining, hunting and fishing, water

diversions, and activities that cause air and water pollution.

At our meetings, when Tribal land managers and Tribal members discussed land

management, they invariably used fundamentally different categories. These categories included:

sacred sites, springs, ancient roads, medicines and herbs, deer and elk, ancient remains, beauty,

grasses, animals, and others.

We think of it this way. It’s not a matter of deciding which approach toward cataloguing

is better or worse. What we believe is that there will be a powerful, constructive vitality and

sense of searching for the right answers when the two groups work together in Collaborative

Management, beginning with the management plan. We think it will result in as good a

monument as there has ever been. And that’s consistent with our fondest goal in this proposal.

39

VIII. CONCLUSION

If President Obama adopts the thrust of this proposal, he would be calling upon some of

the truest currents of both Federal Public Land policy and Federal Indian policy. In 1906

President Roosevelt signed into law, and immediately began to execute, a recognition of the

enduring power and dignity emanating from the earliest societies on this continent. Now

President Obama, who already must be counted among the greatest Indian presidents, has built

his Indian policy on the footing of the proud, strong sovereignty of contemporary Indian Tribes.

President Roosevelt stood determined to honor the worth of ancient civilizations by using

a new and untried policy, that of using the public lands to protect those cultural treasures. Now

President Obama can decide whether to meet a current opportunity to extend still more

protection and honor to those civilizations and their modern successors. And as was the case

during President Roosevelt’s era, the best way, although it is legally available and consistent

with his commitment to Tribes, is one that has not been utilized before.

Now the time and place to try it are at hand. Historically, our Coalition Tribes have

shown remarkable staying power through our long, forced wait, unable to marshal the resources

to address the many wrongs inflicted on our sacred homeland. We Coalition Tribes have shown,

through our five years of diligence leading up to this proposal and our actions in many other

arenas, that we are, in every regard, fit for this challenge: we are ready and able to work

constructively and respectfully with the Federal agencies to elevate the protection and meaning

of the Bears Ears landscape to a new and higher level. Yes: now is the time, and Bears Ears is

the place to do it.

We thank you again for your willingness to entertain this proposal.

40

Respectfully submitted,

THE BEARS EARS INTER-TRIBAL COALITION

Chairman, Herman G. Honanie Date

Hopi Tribal Council

President, Russell Begaye, Date

Navajo Nation

Chairman, Shaun Chapoose, Date

Ute Indian Tribe Business Committee

Chairman, Manuel Heart Date

Ute Mountain Ute Tribal Council

Governor, Val Panteah Date

Pueblo of Zuni

41

BIBLIOGRAPHY

1 II. THE BEARS EARS LANDSCAPE

2 Stegner, Wallace, The Sound of Mountain Water, New York: Penguin, 1969.

3

4 Wilderness at the Edge: A Citizen Proposal to Protect Utah's Canyons and Deserts, Salt Lake

5 City: Utah Wilderness Coalition, 1990.

6

7 Testimony: Writers of the West Speak on Behalf of Utah’s Wilderness (Trimble, Stephen & Terry

8 Tempest-Williams, eds.), Minneapolis: Milkweed Editions, 1996.

9

10 A. The Physical Landscape

11 Baars, Donald L., Red Rock Country: The Geologic History of the Colorado Plateau, Garden

12 City: Doubleday & Co., 1972.

13

14 Smith, Stephanie, Grand Canyon Trust GIS Program, Proposed Bears Ears National Monument

15 Map, 2015.

16

17 Telford, John & Terry Tempest Williams, Coyote’s Canyons, Salt Lake City: Peregrine Smith

18 Books, 1989.

19
20 Zwinger, Ann, Wind in the Rock: The Canyonlands of Southeastern Utah, Tucson: University of

21 Arizona Press, 1978.

22

23 Thybony, Scott, Canyon Country Parklands: Treasures of the Great Plateau, Washington, D.C.:

24 National Geographic Society, 1993.

25

26 Miller, David E., Hole-in-the-Rock: An Epic in the Colonization of the Great American West.

27 Salt Lake City: University of Utah Press, 1976.

28

29 Alton, James M. & Robert S. McPherson, River Flowing From the Sunrise: An Environmental

30 History of the Lower San Juan, Logan, UT: Utah State University Press, 2000.

31

32 B. The Long Native American Presence

33 Gill, Sam D., Navajo Views of Their Origins, in HANDBOOK OF NORTH

34 AMERICAN INDIANS: THE SOUTHWEST VOL. 10, 502-505 (A. Ortiz, ed.), Washington D.C.:

35 Smithsonian Institution, 1983.

36

37 Marsh, Charles S., The Utes of Colorado: People of the Shining Mountains, Boulder: Pruett

38 Publishing Co., 1982.

39

40 McPherson, Robert S., As if the Land Owned Us: An Ethnohistory of the White Mesa Utes, Salt

41 Lake City: University of Utah Press, 2011.

42

43 Sando, Joe S., The Pueblo Nations, Santa Fe: Clear Light, 1991.

42

1

2 Cordell, Linda S., Prehistory of the Southwest Waltham: Academic Press, 1984.

3

4 Trimble, Stephen, The People: Indians of the American Southwest, Santa Fe: SAR Press, 1993.

5

6 Brugge, David M., Navajo Prehistory and History to 1850, in HANDBOOK OF NORTH AMERICAN

7 INDIANS: THE SOUTHWEST VOL. 10, 489-501 (A. Ortiz, ed.), Washington D.C.: Smithsonian

8 Institution, 1983.

9

10 Adams, William Y., Navajo and Anglo Reconstruction of Prehistoric Sites in Southeastern Utah,

11 AMERICAN ANTIQUITY, 1959.

12

13 Adams, William Y. & N. K. Adams, “An Inventory of Prehistoric Sites on the Lower San Juan

14 River, Utah,” MUSEUM OF NORTHERN ARIZONA BULLETIN 31 (1959).

15

16 Bureau of Land Management, Draft Resource Management Plan and Environmental Impact

17 Statement (BLM-UT-PL07-007-1610 ed.). Monticello: Monticello Field Office, 2007.

18

19 McPherson, Robert S., Comb Ridge and Its People: The Ethnohistory of a Rock. Logan: Utah

20 State University Press, 2009.

21

22 C. The Tribes are Forced off the Land

23 Roessel, Robert A., Navajo History 1850-1923, in HANDBOOK OF NORTH

24 AMERICAN INDIANS: THE SOUTHWEST VOL. 10, 506-523 (A. Ortiz, ed.), Washington D.C.:

25 Smithsonian Institution, 1983.

26

27 Forrest S. Cuch, ed., A History of Utah’s American Indians, Salt Lake City: Utah State Division

28 of Indian Affairs, 2003.

29

30 Wetherill, Marietta, Reflections on Life with the Navajos in Chaco Canyon, Boulder: Johnson

31 Books, 1992.

32

33 Benally, Clyde, Dinéjí Nákéé Nááhane': A Utah Navajo History. Monticello, UT:

34 San Juan School District, 1982.

35

36 Crampton, Gregory, Outline History of the Glen Canyon Region, UNIVERSITY OF UTAH

37 ANTHROPOLOGICAL PAPERS 46 (1959).

38

39 Correll, J. Lee, Navajo Frontiers in Utah and Troublous Times in Monument

40 Valley, UTAH HISTORICAL QUARTERLY 39(2): 145-161 (1971).

41

42 McPherson, Robert S., A History of San Juan County: In the Palm of Time, Monticello, UT: San
43 Juan County Commission, 1995.

44

45 McPherson, Robert S., Navajo Land, Navajo Culture: The Utah Experience In The

43

1 Twentieth Century. Norman: University of Oklahoma Press, 2001.

2

3 Tanner, Faun M., The Far Country – A Regional History of Moab and La Sal, Utah, Salt Lake

4 City: Olympus Publishing Company, 1976.

5

6 Smith, Stephanie, Grand Canyon Trust GIS Program, The Region to the Native Eye Map, 2015.

7

8 III. THE INTER-TRIBAL COALITION AND THE PREPARATION OF THIS

9 PROPOSAL

10

11 Hagan, William T., American Indians (4th ed.), Chicago: University of Chicago Press, 2013.
12

13 Clarkin, Thomas, Federal Indian Policy in the Kennedy and Johnson Administrations, 1961-

14 1969, Albuquerque: UNM Press, 2001.

15

16 American Indian Policy in the Twentieth Century (Vine Deloria, Jr., ed.,), Norman, Okla.: Univ.

17 Okla. Press, 1985.

18

19 Utah Diné Bikéyah, Bears Ears Timeline, Exhibit 1, 2015.

20

21 IV. MONUMENT BOUNDARIES

22 Smith, Stephanie, Grand Canyon Trust GIS Program, Proposed Bears Ears National Monument

23 GIS, 2015.

24

25 V. COLLABORATIVE MANAGEMENT: THE LEGAL BASIS

26 A. Definition of Collaborative Management

27 United States v. Washington, 384 F. Supp. 312, 343 (W.D. Wash. 1974) (affirming that

28 Tribes in western Washington have right to 50% share of fisheries), aff’d in Washington v.

29 Washington State Commercial Passenger Fishing Vessel Ass’n, 443 U.S. 658 (1979).

30

31 Ed Goodman, Protecting Habitat for Off-Reservation Tribal Hunting and Fishing Rights: Tribal

32 Co-management as a Reserved Right, 30 ENVTL. L. 279, 349-352 (2000).

33

34 Establishment of the Kasha-Katuwe Tent Rocks National Monument, Proclamation No. 7394, 66

35 Fed. Reg. 7343 (Jan. 22, 2001).

36

37 National Park Service, South Unit Badlands National Park: Final General Management Plan

38 and Environmental Impact Statement, 2012.

39

40 Upton, Brian, Returning to a Tribal Self-Governance Partnership at the National Bison Range

41 Complex: Historical, Legal, and Global Perspectives, 35 PUB. LAND & RESOURCES L. REV.

42 52, 2015.

43

44

1 B. Presidential Authority to Proclaim Collaborative Management

2 U.S. Const. art. IV, § 3, cl. 2.

3

4 Squillace, Mark, The Monumental Legacy of the Antiquities Act of 1906, 37 GA. L. REV. 473,

5 2003.

6

7 Cameron v. United States, 252 U.S. 450, 455-56 (1920).

8

9 Mountain States Legal Foundation, 306 F.3d at 1133 (D.C. Cir. 2002).

10 Utah Ass'n of Counties v. Bush, 316 F.Supp.2d 1172 (D. Utah. 2004), appeal dismissed, 455 F.3d

11 1094 (10th Cir. 2006).

12

13 Coggins, George, Charles Wilkinson, John Leshy & Robert Fischman, Federal Public Lands and

14 Resources Law, 400 (7th ed. 2014).

15

16 Establishment of the Sonoran Desert National Monument, Presidential Proclamation 7397, 66

17 Fed. Reg 7354, 7356 (January 17, 2001).

18

19 Boundary Enlargement of the Craters of the Moon National Monument, Presidential

20 Proclamation 7373, 65 Fed. Reg. 69,221, 69,223 (Nov. 9, 2000).

21

22 Establishment of Northwestern Hawaiian Islands Marine National Monument, Presidential

23 Proclamation 8031, 71 Fed. Reg. 51134 (June 15, 2006).

24

25 Establishment of Browns Canyon National Monument, Presidential Proclamation 9232, 80 Fed.

26 Reg. 9973, 9978 (February 19, 2015).

27

28 C. Lawful Delegation to the Tribes

29 U.S. Fish & Wildlife Service, Draft Environmental Assessment for a Draft Annual Funding

30 Agreement, National Bison Range Complex, August 2014, available at

31 http://www.fws.gov/bisonrange/AFA-2014/draft_nbr_ea_afa.pdf

32

33 National Parks and Conservation Association v. Stanton, 54 F.Supp.2d 7, 18 (D.D.C.1999).

34

35 Riverbend Farms v. Madigan, 958 F.2d 1479, 1488 (9th Cir.), cert. denied, 506 U.S. 999 (1992).

36

37 Ocean Conservancy v. Evans, 260 F.Supp.2d 1162, 1183 (M.D. Fla. 2003).

38

39 Department of the Interior, Office of the Solicitor, Partnership Legal Primer (2004).

40

41 VI. COLLABORATIVE MANAGEMENT: IMPLEMENTATION

http://www.fws.gov/bisonrange/AFA-2014/draft_nbr_ea_afa.pdf

45

1 A. The Bears Ears Management Commission and the Monument Manager

2 Funding Agreements, 25 U.S.C. §§ 458cc (b)(2), (c) (Congress extending Self Governance

3 Agreements, for the first time, to include direct tribal contracting of DOI programs outside of the

4 BIA); see also H.R. REP. NO. 103-653 at 10 (Aug. 3, 1994).

5

6 King, Mary Ann, Co-Management or Contracting? Agreements Between Native American Tribes

7 and the U.S. National Park Service Pursuant to the 1994 Tribal Self-Governance Act, 31 HARV

8 ENVTL L. REV. 475, 2007.

9

10 C. The Fruits of Collaborative Management

11 Anyon, Roger, Loretta Jackson, Lillie Lane & Phillip Vicenti, Native American Oral Tradition

12 and Archeology, Issues of Structure, Relevance, and Respect, in NATIVE AMERICANS AND

13 ARCHAEOLOGISTS: STEPPING STONES TO COMMON GROUND (Nina Swidler, Kurt Dongoske,

14 Roger Anyon, & Alan Dower eds.), Walnut Creek, Calif.: Alta Mira Press, 1977.

15

16 Enote, Jim & Jennifer McLerran, eds., A:shiwi A:wan Ulohnanne, The Zuni World, Zuni:

17 A:shiwi A:wan Museum and Heritage Center, 2011.

18

19 VII. MONUMENT USES

20 Wilderness at the Edge: A Citizen Proposal to Protect Utah's Canyons and Deserts. Salt Lake

21 City: Utah Wilderness Coalition, 1990.

22

23 U.S. Bureau of Land Management, Master Leasing Plan and Draft Resource Management Plan

24 Amendments/Draft Environmental Impact Statement for the Moab and Monticello Field Offices,

25 Utah, 2015.

26

27 Roosevelt, Theodore, At Grand Canyon, Arizona, May 6, 1903, in A COMPILATION OF THE

28 MESSAGES AND SPEECHES OF THEODORE ROOSEVELT (Alfred Henry Lewis, ed.), Bureau of

29 National Literature and Art, 1906.

30

31 Schiffman, Lisa, Archeology, Off-Road Vehicles, and the BLM, ARCHEOLOGY (April, 20, 2005),

32 available at http://archive.archaeology.org/online/features/southwest/.

33

34 The Impacts of Unmanaged Off-Road Vehicles on Federal Land: Hearing Before the House

35 Subcommittee on National Parks, Forests and Public Lands, 110th Cong. (2008) (statement of

36 Jack Gregory, retired Forest Service Special Agent).

37

38 Harmon, David, The Antiquities Act: A Century of American Archeology, Historic Preservation,

39 and Nature Conservation, Tucson: University of Arizona Press, 2006.

40

41 Goodwin, Derek, Raiders of the Sacred Sites, N.Y. TIMES MAGAZINE, Dec. 7, 1986.

42

43 Goddard, Jennifer, Anticipated Impact of the 2009 Four Corners Raid and Arrests, CRIME LAW

http://archive.archaeology.org/online/features/southwest/

46

1 SOC CHANGE 56 (2011).

2

3 Henetz, Patty, FBI Charges 24 in American Indian Artifact Looting Case, SALT LAKE TRIBUNE,

4 June 8, 2009.

5

6 Loomis, Brandon, 18 months After Utah Raid, Do Artifact Laws Stop Theft?, SALT LAKE

7 TRIBUNE, Jan. 3, 2011.

8

1

EXHIBIT ONE
A TIMELINE: THE RELATIONSHIP OF THE PUBLIC LANDS INITIATIVE WITH THE

TRIBES AND THEIR MEMBERS

I. Summary of Timeline

The timeline that follows this summary catalogues the extensive efforts of Native

Americans to have their Bears Ears proposal considered in the Public Lands Initiative

(PLI) process. The timeline also reflects the thousands of hours of time, more than one

thousand Native American voices, and more than 225,000 of vehicle miles driven by

Bears Ears Board Members and staff to develop and communicate the contents of this

proposal. This proposal was perhaps the most well-researched, most grassroots, and most

broadly supported initiative of any stakeholder or government group in the Public Lands

Initiative. It was also the first proposal to be put on the table by a local government in

this process, but frustratingly it seems to be the last to be recognized by elected officials

in Utah. The timeline below is designed to detail these developments. Documents

referenced in this Exhibit are available by visiting; http://www.bearsearscoalition.org.

Native Nations, including the Hopi, Navajo, Uintah and Ouray Ute, Ute

Mountain Ute, and Zuni and Native Americans representing the Utah Diné Bikéyah

(UDB) organization have been working respectfully and collaboratively with all parties

to protect the Bears Ears landscape for more than five years. During that time, we have

made this matter a top priority and, as catalogued in our proposal, have dedicated an

extraordinary amount of productive time on public land issues in eastern Utah.

In 2010, Senator Robert Bennett initiated a process to resolve issues of

conservation and development of public lands in eastern Utah. We pledged to

participate in that effort, but it died when Senator Bennett was not returned to office. In

2013, Congressman Rob Bishop, later joined by Congressman Jason Chaffetz, began a

http://www.bearsearscoalition.org/

2

similar process, called the Public Land Initiative, which was described as an "open,

collaborative," and "ground-up" effort.

But the PLI was designed to rely heavily on the county commissions. The

Bears Ears area is in San Juan County. The Native American population of San

Juan County, mostly Navajo, is 46.6% of the citizenry according to 2014 U.S.

Census Bureau statistics. However, despite our deep interest and years of

efforts, Native American communities and governments have never been

included in any substantive discussions with respect to the Public Land

Initiative process in San Juan County.

Throughout the last six years, San Juan County and the Utah congressional

delegation has demonstrated that they either do not understand how to reach Native

American Tribes and individuals, or they are unwilling to do so. First and foremost,

contrary to the tradition usually followed in implementing the government-to-

government relationship, to our knowledge neither Congressman Bishop nor

Congressman Chaffetz, or their staff, ever visited the Tribal headquarters of any Tribes

concerning Bears Ears.

In addition, for example, San Juan County did not announce its open houses on the

Navajo radio station or send public mailers to Utah residents who collect their mail in

Arizona, even though hundreds of Utah residents living on the reservation must travel to

Arizona to retrieve their mail. In spite of the fact that the results of the PLI are intended

to become federal law, there has been little effort to substantively engage the federally-

recognized, sovereign Tribes in Utah, and no effort to engage Tribes outside of Utah

with whom the United States has a trust relationship.

The unfairness of forcing Native Americans to work through San Juan County is

3

shown by the County's key decision-making processes. Native American Tribes and

local communities attempted to engage at every stage in the process. Then, during the

public comment opportunity afforded by San Juan County in 2014, the Navajo Nation

and UDB were assured that the Bears Ears proposal would be included as “Alternative

D” on the list of County identified alternatives. One week before the first open house,

San Juan County broke this agreement and excluded Alternative D from the county list

of alternatives, even though it represented the views of half of the San Juan County

population.

Despite this action of not listing the Bears Ears proposal as an alternative, county

residents overwhelmingly endorsed the UDB-Navajo proposal on Bears Ears, which

received 64% of the total local comments of support. San Juan County's own documents

show that the low-conservation, heavy-development “Alternative B” received just two

comments of support--less than 1%. (See San Juan County Public Comments Nov. /Dec,

10140, attached to this Exhibit). This Alternative B was eventually endorsed by the San

Juan County Commissioners as their preferred alternative in August, 2015.

Native American efforts to engage directly with Representatives Bishop and

Chaffetz have been met with similar results. We attended more than two dozen

meetings involving PLI with federal, state, and local officials. At the first meeting,

called by Congressman Bishop, we made a full presentation, approximately an hour

in length, on our four-prong proposal, which is similar in concept to this Coalition

proposal. We handed out two-page summaries of our proposal along with a map of

the proposed boundaries. We then made similar presentations at approximately 25

additional meetings, about half of which were attended by staff of Congressman

Bishop and Chaffetz. We have received no substantive responses from the

4

Congressmen or their staff concerning any of these presentations. During 2013-

2015, we made four trips to Washington DC and visited personally with

Congressman Bishop and Chaffetz in their offices, with staff attending. Each time,

we made presentations and handed out summaries of our four-pronged proposal and

the map of the proposed boundaries. We have received no substantive responses

from the Congressmen or their staff with respect to these meetings. Most recently,

the Bears Ears Inter-tribal Coalition requested a meeting in August 2015 to discuss

its proposal. There has been no substantive response.

In stark contrast to the PLI, the Administration has been responsive to our recent

requests to consult on a government-to-government basis about our interests in protecting

the Native values of the Bears Ears landscape. For example, the Bears Ears Inter-Tribal

Coalition invited Administration officials to join Tribal members to hear Native American

interests across this landscape. Leaders from each of the five tribes expressed their deep

spiritual and physical connections to this place and expressed their unwavering

commitment to see it preserved whether it be through a National Conservation Area or

National Monument.

With these circumstances in mind, the Bears Ears Inter-Tribal Coalition is formally

submitting its proposal to the President and, at the same time, to Congress through

Congressmen Bishop and Chaffetz. We continue to appreciate the engagement of the

Administration, and would welcome the sincere interest of the Utah delegation. If the

delegation is willing to pursue our proposal through legislation, we would welcome

discussions leading to that result. However, in either case, the Tribal antiquities continue

to be damaged and our cultural values continue to be threatened across the Bears Ears

landscape. We therefore urge prompt action on our proposal.

2009

2010

2011

II. Timeline

• March: President Obama signs Senator Bennett’s Washington County Lands

Bill. Many counties throughout Utah request inclusion in the next bill.

• March: Utah Tribal Leaders Association begins regular discussions on how

best to engage in future land-use negotiations to advance Native American
interests on public lands. (UTL Agenda-6-25-09, 8-6-09, 11-12-09)

• February: Senator Bennett initiates land-use planning initiative in San Juan

and seven other counties in Utah. An intensive and collaborative land-use
negotiation process ensues that involves dozens of organizations that meet
every few weeks for six months.

• May: Kenneth Maryboy invites Mark Maryboy and Gavin Noyes, Utah
Program Director for Round River, to help develop a plan to represent Utah
Navajo interests in the Bennett process. Mark serves as a consultant and
community liaison to a small team of land planning experts and prioritizes the
opinions of grassroots people, elders and the inclusion of all Tribes throughout
the region.

• May: June-August: All seven Navajo Chapter Houses in Utah approve
resolutions of support for Mark and other leaders to carry out ancestral
mapping of lands and development of the Bears Ears proposal in San Juan
County.

• June: Utah Navajo leaders initiate a 2 ½ year-long cultural mapping effort

including Navajo elder interviews, data collection, and policy research,
studying co-management, as well as local state, and federal policies.

• August: Utah Navajo leaders approve a draft proposal in advance of
Senator Bennett’s deadline. This proposal was not released or made public
because Senator Bennett’s time in office expired before the bill could be
introduced (Bennett was defeated at his state Republican convention)

• October: Second round of elder interviews initiate to collect more detailed

information about Native American cultural uses in San Juan County.

• March: Utah Navajo cultural interviews are complete.

• April: The “Navajo Lands of Interest” (NLOI) pre-proposal map is widely

distributed throughout Utah and in Washington DC. Leaders from all

sides express strong support for Utah Navajos in advancing interests regarding

their ancestral lands.

5

• July: UDB releases a book describing Native American interests to the
public; 8,000 copies are distributed throughout Utah and in Washington DC.
(Copies are available by emailing utahdinebikeyah@gmail.com) Major press
events are held in Bluff and Salt Lake City and the President of the Navajo
Nation weighs in with his office’s support. The book helps generate
significant recognition that Native Americans have a right to engage

in conservation of this region, a concept with which most Utahns seem

unfamiliar.

• July: Navajo Nation President Ben Shelley asks Secretary Salazar in a letter to
protect Bears Ears as a National Monument because it is one of our country’s

“Crown Jewels.”

• September: Formal land planning initiates for the Bears Ears region by the

leadership of Navajo Nation Division of Natural Resources.

• October: UDB signs an MOU with the Navajo Nation to formalize

development of the Bears Ears proposal.

2012

• January: Utah Dine Bikeyah Board of Directors is set and organization

launches to provide guidance on proposal development, conducts regular

ceremonies and holds community/ house meetings to discuss the Bears Ears

project with their communities.

• February: Navajo Nation President and UDB present UDB book and NLOI
map to the Utah State Legislature. Many Utah officials express support for the
Native American effort to protect spiritual sites on public lands within the
Bears Ears landscape.

• March-December: Navajo Nation and UDB engage San Juan County
Commissioners in discussions to pursue a collaborative County-wide Joint
Planning process, assuming that Congressional leaders would initiate a new
planning process.

• July: Congressman Bishop begins informal meetings with governments

and stakeholders. Neither Tribes nor UDB are listed as early participants.

• August: During several meetings, UDB tells San Juan County Commissioners
Phil Lyman and Bruce Adams of its goal to seek protection for Bears Ears area
either as a NCA through the legislative process, or as a NM through the
Antiquities Act. They express a desire to participate in developing a joint
legislative position spanning Native and non-Native interests.

• October: San Juan County Commissioner Phil Lyman invites UDB Board

Members to his office and tells them that Native Americans “lost the war”
and shouldn’t be commenting on public lands issues, much like he doesn’t tell the

Scottish government what to do after his ancestors left Scotland. UDB carries out

6

7

its own research and leans that Native Americans have every right to engage in

public land planning.

2013

• December: The Navajo Nation and San Juan County sign a Memorandum of
Agreement to undertake Joint Planning for all public lands in San Juan County.
The identified purpose of Joint Planning is to create a shared vision supported by
commissioners and the Navajo Nation.

• January: The Navajo Nations and UDB complete Bears Ears data collection

and analysis. Navajo Nation decision-makers utilize this data to make policy

decisions.

• January: Navajo/San Juan County Economic Development Committee forms

under Joint Planning agreement.

• February: Bishop Public Lands Initiative launches and the Navajo Nation and

UDB is invited to participate. Congressman Bishop does not list the Ute

Mountain Ute, San Juan Paiute, or Tribes outside of Utah as early participants.

(See Letter from Congressman Bishop to Utah Dine Bikeyah, 2/15/13,

launching Public Lands Initiative).

• April: UDB and the Navajo Nation spoke to the entire group at length and

gave a one hour presentation on the proposal origins. We walked through the

four prongs of the proposal including; NCA boundaries, wilderness proposal,

regions proposed for co-management, and access needs (including firewood,

herb collection, hunting, and ceremonial-use) We made a proposal like this to

local, state, federal officials and the public at approximately 25 subsequent

meetings. Congressmen Bishop and Chaffetz had staff at approximately half of

these meetings. The Navajo Nation proposal did not result in any response

from the Utah congressional delegation or substantive discussions.

• April 17th: The Navajo Nation presents its proposal to San Juan County, State

of Utah officials, and Utah Congressional delegation at Monument Valley.

Discussion of Bears Ears proposal lasts for over two hours. (See SJC NCA

Supporting Maps 3/28/13, and Navajo Nation Press Release and UDB Press

Release, 8/9/13) The Navajo Nation proposal did not result in any response

from the Utah congressional delegation or substantive discussions.

• May 2013- March 2015: UDB and the Navajo Nation made a total of four trips

to Washington DC. We always met with the Utah Congressmen, including
Representatives Bishop, Chaffetz, and Senator Hatch. When we visited, we
always delivered a two page description of the proposal and offered a large
map of the Bears Ears proposal. We always discussed the four prongs of the
proposal including; NCA boundaries, wilderness proposal, regions proposed
for co-management, and access needs (including firewood, herb collection,
hunting, and ceremonial-use) We did not receive any substantive responses.

8

• May: Joint Planning meetings are put on hold while San Juan County develops
its internal proposal. San Juan County questions the legitimacy of the Navajo
Nation proposal. (See letter from UDB to SJC on 5/21/13)

• July: Navajo Nation submits the Bears Ears proposal for Bishop’s August, 2013

deadline. San Juan County does not respond to the Navajo proposal prior to this
deadline and does not publicly submit a position to Congressman Bishop.

• August: Congressional leaders organize field trips including one led by UDB

and hold public hearings in San Juan County. At the public hearing, San Juan
County residents sling racist insults at Native American attendees. The Utah
delegation does not intervene and subsequently, Native Americans stop
attending public meetings in northern communities of San Juan County. (Letter
from UDB to Congressman Bishop sent on 8/12/15 details this event and the
negative impact it had on race relations in SJC.)

2014

• September: Bishop’s legislative deadline passes without Congressional action.

• January: Commissioner Lyman selects individuals to join the San Juan County

Citizen Lands Committee.

• May: Commissioner Lyman leads an armed militia on an all-terrain vehicle ride

into sacred Recapture Canyon trespassing into an area closed to motorized

vehicles.

• June: Joint Planning agreement between Navajo Nation and San Juan County

expires and San Juan County is unresponsive to UDB letters regarding Joint

Planning agreement.

• July: UDB formally asks SJC and its newly formed Citizens Lands Council to

respond to the Bears Ears proposal by August 15 so that parties can understand the

likelihood of creating a shared proposal, or determine if a National Monument

request should be made (See UDB to SJC letter 7/9/14). San Juan County does not

respond, except by phone to communicate that they will engage with the Bears

Ears proposal on their own timeline once SJC’s proposal is complete.

• August: Navajo Utah Commission unanimously adopts a resolution of support

(Resolution NUCAUG-616-14) endorsing the permanent protection of lands in

San Juan County, UT as a National Conservation Area or National Monument.

Copies are provided to the UT Congressional Delegation and relevant members of

the Obama Administration.

• September: UDB conducts outreach to new Navajo Nation officials and Tribes

throughout southwest.

• September: Hopi Tribal Chairman Herman Honanie sends a letter of support
for the permanent protection of the Bears Ears landscape to the Utah

9

2014 continued
Congressional Delegation.

• September: Ute Mountain Ute request renaming of proposal. UDB drops the

proposal name “Utah Diné Bikéyah” and replaces it with “Bears Ears.”

• September: UDB reports to Secretary Jewell on the inability of Native

Americans in SJC to obtain any kind of response to its conservation

proposal, even after 18 months of diligent effort. (See UDB letter to

Secretary Jewell 9/19/14)

• September: Six of seven Navajo Chapter Houses in Utah adopt resolutions of

support for Bears Ears

• September: Utah Congressional delegation asks San Juan County to include
the Navajo Nation in its legislative proposal development process and to
deliver one or more positions by the end of the year.

• October: San Juan County confirms its July agreement to include Bears Ears

proposal in SJC list of alternatives for its public process.

• October: San Juan County proposes five Open Houses in Oljato, Bluff,
Blanding, Monticello, and LaSal to hear local preferences for land-use
alternatives. Only one meeting is scheduled in a Native community. UDB
offers to convene additional meetings on reservation, provide translation skills,
and create radio ads to ensure people hear about event. SJC agrees and asks
UDB to partner on Open Houses. SJC also asked UDB to run the open house
at the Navajo Mountain community without representation from SJC due to the
travel cost, and provides UDB chairman, Willie Grayeyes, with copies of maps
of alternatives.

• October: UDB delivers Bears Ears GIS layer package of the Bears Ears

proposal to San Juan County. On March 4th, 2015 this same layer package is
sent to Casey Snyder and Cody Stewart from Congressman Bishop and
Governor Herbert’s offices.

• October: UDB delivers Bears Ears GIS layer package of the Bears Ears

proposal to San Juan County. On March 4th, 2015 this same layer package is
sent to Casey Snyder and Cody Stewart from Congressman Bishop and
Governor Herbert’s offices.

• October: San Juan County excludes Bears Ears proposal from its list of land-
use alternatives for its public process. UDB asks why the County has asked it to
partner on Native outreach if the County is not including the Native proposal
for Bears Ears.

• October: SJC adds one Open House in the Aneth community (on-reservation),
but fails to run radio ads, send flyers to Chapter Houses, or even obtain the

10

2014 continued
mailing addresses for hundreds of San Juan County residents who retrieve their
mail at PO Boxes in Arizona. Consequently, Native American turn-out was low
at San Juan County Open Houses (25-35 people total).

• November: UDB organizes seven Town Hall Meetings to ensure that all

Native American communities in Utah have the ability to submit comments to

the PLI process. UDB conducts outreach by running radio ads and posting

flyers at Chapter House. 250-350 Native community members

attend discussions.

• November: All Pueblo Council of Governors unanimously adopts a resolution of

support (Resolution No. 2014-17) endorsing the protection of the Greater Cedar

Mesa Landscape in San Juan County, UT. Copies are provided to the UT

Congressional Delegation and relevant members of the Obama Administration.

• December: Bears Ears proposal wins 64% of support from San Juan County

residents during public process. Alternative B that San Juan County eventually

adopts receives two comments of support, or less than 1% of total.

• December: Navajo Nation and UDB representatives go to Washington, DC and

report again to the Utah congressional delegation that San Juan County is not

responsive to the Native American proposal in the legislative process.

• December: UDB is told by SJC that it may no longer participate in Bishop’s PLI.

(See letter from UDB to SJC on 12/13/14)

• December: Bishop’s informal legislative deadline passes without Congressional

action.

2015

• January: San Juan County Commissioner Rebecca Benally replaces Commissioner

Kenneth Maryboy as County representative for the majority Navajo district.

• January: Phil Lyman tells UDB that it has no standing in San Juan County and

rejects UDB’s request to participate in Citizens Lands Council. Lyman says he

represents Utah Navajos as Chairman of the San Juan County Commission and

challenges UDB’s ability to represent Navajo people. UDB explains that its MOU

with the Navajo Nation and resolutions of support from Utah Chapter Houses

gives it the authority to represent local land-use desires. UDB sends a letter to

Congressmen Bishop and Chaffetz asking to work.

• January: Navajo Nation seeks guidance from Congressman Bishop on how to

engage in the PLI. No substantive response is received. (See NN letter on 1/30/15,

also see UDB handout to SJC on 2/3/15)

• February: The entire Utah Congressional delegation sends a letter to stakeholders

and Tribes announcing the upcoming release of a map and legislative language for

11

2015 continued

PLI on March 27. Areas of “collaborative agreement” are listed as priority
designations. (See letter sent on 2/4/15)

• February: Hualapai Tribal Council unanimously adopts a resolution of support

(Resolution No. 06-2015) endorsing the Bears Ears Conservation Proposal. Copies

are provided to the UT Congressional Delegation and relevant members of the

Obama Administration.

• February: Navajo Nation President Ben Shelley asks Utah Governor Herbert to

support Tribes in protecting the Bears Ears landscape. Governor responds that the

Nation needs to get its proposal to Congressman Bishop and Chaffetz “as soon as

possible.” (See UDB letter on 2/9/15)

• February: UDB informs Congressmen Bishop and Chaffetz that it has tried and

failed to re-engage with San Juan County and its Citizens Lands Council and

wants to be included in PLI. UDB requests a meeting directly with Congressional

staff to discuss critical issues that need to be detailed prior to the March 27 release

of draft legislative language. (See UDB letter on 2/9/15) No substantive response

is received from the Congressional offices, but assurances are given by phone that

UDB and Native American interests will be included.

• February: Due to Congressional pressure, San Juan County invites the Navajo

Nation, Ute Mountain Ute, and UDB to try to negotiate a shared position through

a series of future meetings. A new legislative deadline is set for March 27. (PLI

letter from Utah Congressional delegation 2/4/15)

• February: White Mesa Community of the Ute Mountain Ute joins UDB and

appoints Mary Jane Yazzie as a Board Member to include Ute perspective in

Bears Ears proposal.

• March: At the urging of San Juan County Commissioners, and without consulting

Tribes or informing UDB, the Utah State Legislature passes HB 3931, which

undermines major portions of the Bears Ears proposal by designating it as an

“Energy Zone.” This bill aims to streamline development and declares grazing,

energy and mineral development to be the “highest and best use” of public lands.

1 Legislative language can be found at: http://le.utah.gov/~2015/bills/static/HB0393.html. Utah Code section

63J-8-105.8 lists “grazing agricultural commodity zones.” According to the state, grazing is the highest priority

in these zones, and the historic level of livestock grazing in these zones has been unreasonably, arbitrarily, and

unlawfully restricted by federal land managers. In San Juan County, the “Grand Gulch Region Grazing Zone,”

(63J-8-105.8(2)(dd)), the “Cedar Mesa East Region Grazing Zone, (63J-8-105.8(2)(ee)), the “Dark

Canyon/Hammond Canyon Region Grazing Zone, (63J-8-105.8(2)(ii)), and the “Chippean/Indian Creek

Regional Grazing Zone,” (63J-8-105.8(2)(jj), are included.

http://le.utah.gov/~2015/bills/static/HB0393.html

12

2015 continued
• March: Navajo Nation Council unanimously adopts a resolution of support

endorsing the designation of Bears Ears as a National Conservation Area or
National Monument. Copies are provided to the UT Congressional Delegation and

relevant members of the Obama Administration.

• UDB travels to Washington D.C. and details negotiation process options with

Congressman Chaffetz staff by drawing on maps with markers.

• UDB presents a revised Bears Ears wilderness proposal to Congressman Chaffetz

staff and San Juan County during negotiation meeting that better accommodates

for firewood collection.

• April: Bishop imposed legislative deadline passes without Congressional action.

• March, April, & May: Four negotiation meetings are held between San Juan

County, Tribes and stakeholder groups. These meetings have strong representation

from Native American leaders and residents, but meetings are poorly run. For

example agendas are never prepared, a neutral facilitator is not provided (SJC

always leads), and parties are not asked to bring anything new to the table (See

UDB letter to Congressman Bishop/ Chaffetz 7/8/15)

• April: Commissioner Lyman convicted of illegal trespass in his 2014 ATV ride.

(See SL Tribune 5/1/15)

• April-May: The Wall Street Journal, New York Times, Salt Lake Tribune and

others feature the Bears Ears proposal and the PLI.

• May: UDB and supporting organizations send letter to Representative Bishop and

Chaffetz indicating what they will support/ oppose in a legislative proposal.

• May: The Bears Ears website surpasses its goal of 10,000 petition signatures of

support only four weeks after launching.

• May: Congressman Chaffetz staff inform the Navajo Nation that legislation will

be introduced in July, 2015.

• June: All Pueblo Council of Governors sends a letter to the UT Congressional

Delegation and the Obama Administration clarifying that their earlier resolution of

support (Resolution No. 2014-17) endorsing the protection of the Greater Cedar

Mesa Landscape should be considered support for the Bears Ears Conservation

Proposal.

• June: Negotiations between the SJC Citizen Lands Council, UDB, and the Navajo

Nation fail to produce any results. Furthermore, at the final meeting, neither UDB

nor the Tribes are invited to attend. They are told that the SJC Commissioners did

13

2015 continued

not require any further information to make its final decision. (Letter from UDB to
Chaffetz 7/9/15)

• June: SJC Citizens Lands Council votes on a final proposal to SJC Commissioners

without input or participation from Ute, Navajo, San Juan Paiute Tribes or UDB.

• July: Congressman Chaffetz’ office assures UDB Board Members that Native

American interests will be heard by Congressman Bishop prior to release of Draft
language. Chaffetz agrees to “consider” including Tribes outside of San Juan

County. UDB asks know the degree to which Chaffetz will support Bears Ears by
early Sept. (Letter from UDB to Chaffetz 7/9/15)

• July: Chairman Chappoose of the Uintah and Ouray Ute Indian Reservation Tribal

Business Committee sends a letter of support for the Bears Ears conservation

proposal. Copies are provided to the UT Congressional Delegation and relevant

members of the Obama Administration.

• July: Bears Ears Inter-Tribal Coalition formalizes its leadership to advance the

Bears Ears Proposal and meets with federal officials from Washington DC at

Bears Ears.

• July: With the addition of the Hopi, Zuni, Ute Mountain Ute, and Ute Indian

Tribes; 25 tribal governments now endorse designating Bears Ears as either a

National Conservation Area or National Monument through official letters and

resolutions of support.

• July: Bishop imposed legislative deadline passes without Congressional action.

• July: UDB organizes a Bears Ears panel discussion with Ute Mountain Ute,

Congressman Chaffetz and Governor Herbert’s PLI representatives at Utah’s

Annual Native American Summit in Provo, Utah. Sixty people attend. At this

conference, Navajo Nation President Russell Begaye also asks conference

attendees to support Tribes in protecting Bears Ears. No substantive follow-up

discussions occur with Utah officials after this conference.

• August: Chairman Heart of the Ute Mountain Ute Tribe sends a letter of support

for the Bears Ears Conservation Initiative. Copies are provided to the UT

Congressional Delegation and relevant members of the Obama Administration.

• August: San Juan County Commissioners unanimously adopt Citizens Lands

Council recommendations.

• August: Five Tribes of the Bears Ears Inter-tribal Coalition requests a formal

meeting with Congressman Chaffetz and Bishop and inclusion prior to the release

of draft language. (See letter sent on 8/5/15)

14

2015 continued
• August: Congressman Chaffetz, Utah officials, and San Juan County

Commissioners meet with the Navajo Nation President Begaye and suggests that
Native American interests are well represented by San Juan County officials. The

President points to the tally of local comments received in 2014 and asks how this

could be the case. Commissioner Benally offers no explanation.

• August: UDB meets with Congressman Chaffetz’s staff and informs them that the

opportunity to negotiate with UDB has ended and that Tribes are now in charge.

Staff agrees to reach out to the Bears Ears Inter-tribal Coalition to set up

a meeting.

• August: On August, 5, 2005, Alfred Lomahquahu and Eric Descheenie, Co-Chairs

of the Bears Ears Inter-Tribal Coalition, write Congressmen Bishop and Chaffetz a

three-page letter. The letter details the current situation and requests a meeting in

order to discuss the Tribe’s proposal and to “work with you towards meaningful

conservation legislation on an accelerated time line.” This does result in any

substantive discussions. (See letter sent on 8/5/15)

LANDS BILL PUBLIC COMMENTS (Nov./Dec. 2014) 12-8-14

Comments Alternative or Proposal

33 Lands Council Alternative A

2 Lands Council Alternative B

93 Lands Council Alternative C (some proposed additional protected areas)

24 San Juan Alliance Proposal (includes some who noted Alt. A as second

choice)

300 Dine Bikeyah Proposal - includes petition of 246 signatures (21 with

comments; 194 SJC residents, 52 likely non-SJC residents w/out-of•

county/state mailing addresses); 97 comment letters+ 7 likely non-SJC

resident comments + 2 unsigned /unaddressed comments ; and 9 verbal

comment transcripts

Greater Canyonlands NCA (The Nature Conservancy)

Red Rock Wilderness

All Share and Get Along

No preference until details of legislative narrative worked out

Any proposal should be as limited as possible and no road closures

10 No Bill [continue current management; or Alt. A if pushed (2); no road

closures]

467 Total (may include some duplicate comments from same commenter)

Three resolutions supporting Dine Bikeyah efforts (Navajo Utah

Commission, Navajo Mountain Chapter, and Oljato Chapter)

5 Additional non-resident comments supporting various alternatives or

proposal

EXHIBIT 2

The National Congress of American Indians Resolution #EC-15-002

N A T I O N A L C O N G R E S S O F A M E R I C A N I N D I A N S

The National Congress of American Indians

Resolution #EC-15-002

E XEC U T I VE C O M M I T T E E

PRES IDE NT

Brian Cladoosby
Swinomish Tribe

FIRS T V ICE -PRES IDE NT

Randy Noka
Narragansett Tribe

RE CO R D I NG SE CR E TAR Y

Aaron Payment
Sault Ste. Marie Tribe of Chippewa
Indians of Michigan

TREA SURE R

Arlan Melendez
Reno Sparks Indian Colony

R EG I O N A L V IC E -
P R E S I D E N T S

ALASKA

Jerry Isaac
Native Village of Tanacross

EASTE R N OK LAH O MA

S. Joe Crittenden
Cherokee Nation

GREA T PLA IN S

Leander McDonald
Spirit Lake Nation

M IDW E ST

Roger Rader
Pokagon band of Potawatomi

NOR TH EA S T

Lance Gumbs

Shinnecock Indian Nation

NOR TH W ES T

Fawn Sharp
Quinault Indian Nation

PA CI FI C

Rosemary Morillo
Soboba Band of Luiseno Indians

ROC KY MOU N TAIN

Ivan Posey
Shoshone Tribe

SOU TH EA S T

Ron Richardson
Haliwa-Saponi Indian Tribe

SOU TH ER N PLA IN S

Stephen Smith

Kiowa Tribe

SOU TH W ES T

Manuel Heart
Ute Mountain Ute Tribe

WESTER N

Len George
Fallon Paiute Shoshone Tribe

EXECUTIVE DIRECTOR

Jacqueline Johnson Pata
Tlingit

NCAI HE ADQUARTER S

1516 P Street, N.W.
Washington, DC 20005
202.466.7767
202.466.7797 fax
ww w . n c a i . o r g

TITLE: Supporting the Presidential Proclamation of the Bears Ears National

Monument, Including Collaborative Management Between Tribal

Nations and the Federal Agencies

WHEREAS, we, the members of the National Congress of American Indians

of the United States, invoking the divine blessing of the Creator upon our efforts and

purposes, in order to preserve for ourselves and our descendants the inherent sovereign

rights of our Indian nations, rights secured under Indian treaties and agreements with

the United States, and all other rights and benefits to which we are entitled under the

laws and Constitution of the United States, to enlighten the public toward a better

understanding of the Indian people, to preserve Indian cultural values, and otherwise

promote the health, safety and welfare of the Indian people, do hereby establish and

submit the following resolution; and

WHEREAS, the National Congress of American Indians (NCAI) was

established in 1944 and is the oldest and largest national organization of American

Indian and Alaska Native tribal governments; and

WHEREAS, since time immemorial, the Bears Ears and surrounding land in

Southeastern Utah have been a homeland and place of spiritual and cultural

significance to tribal people. This living landscape continues to nurture, strengthen,

and sustain tribal people, and tribal people remain dependent on these public lands to

maintain our traditional livelihoods and cultural practices, such as hunting, gathering,

and ceremonial uses.

WHEREAS, for the last century, tribal nations and tribal members have

experienced removal from these ancestral homelands, and afterward, limited access to

the land. Tribal nations and tribal members have also witnessed the looting of graves

and sacred sites, and threats from more modern land uses such as off-road vehicle use

and energy development.

WHEREAS, tribal leaders from Hopi, Navajo, Ute Mountain Ute, Zuni and

Uintah & Ouray Ute formed the Bears Ears Inter-Tribal Coalition with the goal of

protecting and preserving the homeland area of the Bears Ears region.

WHEREAS, the Bears Ears Inter-Tribal Coalition’s chosen outcome is for

President Obama to use his powers under the Antiquities Act to declare the Bears Ears

National Monument, and secure permanent protection for these lands.

WHEREAS, the Bears Ears Inter-Tribal Coalition requests that President

Obama proclaim the 1.9 million Bears Ears National Monument to honor the

worldviews of our ancestors and Tribes today.

NCAI 2015 Executive Committee Resolution EC-15-002

WHEREAS, the Bears Ears Inter-Tribal Coalition proposal asks that the new monument be

managed under a path-breaking, comprehensive, and entirely workable regime of true Federal-

Tribal Collaborative Management.

WHEREAS, the Bears Ears National Monument has every opportunity to serve as the

shining example of the trust, the government-to-government relationship, and innovative, cutting-

edge land management.

NOW THEREFORE BE IT RESOLVED, that NCAI does hereby urge President Obama

to use his powers under the Antiquities Act to declare the Bears Ears National Monument and, by

doing so, provide permanent protection for these lands.

BE IT FURTHER RESOLVED, that NCAI does hereby support the Navajo, Hopi, Zuni,

Uintah & Ouray Ute, and Ute Mountain Tribes that comprise the Bears Ears Inter-Tribal Coalition

and their shared goal of permanently protecting the Bears Ears region.

BE IT FURTHER RESOLVED, that NCAI does hereby support the Bears Ears National

Monument being meaningfully co-managed between the Bears Ears Inter-Tribal Coalition Tribes

and federal management agencies for the purpose of honoring the trust relationship, protecting

tribal sacred homelands, and preserving traditional and cultural ways of life.

BE IT FINALLY RESOLVED, that this resolution shall be the policy of NCAI until it is

withdrawn or modified by subsequent resolution.

CERTIFICATION

The foregoing resolution was adopted by the Executive Committee of the National Congress of

American Indians, held via a poll of Board Members, September 20, 2015 in Washington, D.C.

with a quorum present.

ATTEST:

Brian Cladoosby, President

Aaron Payment, Recording Secretary

