Weekley ReCAP for September 8, 2017

Meetings coming up:
Sept. 11—CPC meeting , Main Library San Andreas, 1:30 p.m.
Sept. 14—PC meeting re revisions to PC procedures

Sept. 23-- CAP/CPC Fundraising Event
Sept. 28-29-Oct. 2 PC hearings for Cannabis EIR

Oct. 17-BOS hearing for Cannabis EIR

The Cannabis Ordinance Final Environmental Impact Report is now posted at :http://cannabis.calaverasgov.us/CEQA/Cannabis-Ord-DEIR

Final Environmental Impact Report
The Final EIR is now available for public review. The FEIR consists of three primary components: responses to the comments submitted on the Draft EIR, revisions to the DEIR based on those comments, and a mitigation monitoring and reporting program. Printed copies and CDs are available for purchase at the Planning Department office at 891 Mountain Ranch Road, San Andreas.
The Planning Commission has scheduled a public hearing to consider a recommendation to the Board of Supervisors on the proposed ordinance and the adequacy of the EIR at 9:00 a.m. Thursday, September 28, 2017 at the San Andreas Town Hall, 24 Church Hill Street.

P.O. Box 935, San Andreas, CA 95249 ● (209) 772-1463 ● www.calaverascap.com

don’t miss CAP’s

FALL EQUINOX FUNDRAISING EVENT

September 23, 2017, 4:00 p.m. to 8:00 p.m.
9033 Old Toll Road, Mokelumne Hill, CA

CHICKEN-IN-A-BARREL DINNER
$25 adults ● $10 children under 12
no-host beer and wine bar

SILENT AUCTION AND RAFFLE
4 nights South Lake Tahoe Townhouse
4 nights Lake Almanor Cottage
guided Sierra Nevada hike
wine, restaurant dining, & more

LIVE MUSIC

for tickets send your name, address and check to CAP/CPC,
POB 935, San Andreas, 95249 with “tickets” in the subject line
or call Jenny Fuqua for will call tickets and
additional information: 209-559-2455
__
Hike to Pacific Valley to be held on Sunday, September 10, 2017

Foothill Conservancy invites members of the public to join us in hiking to the Stanislaus National Forest’s beautiful Pacific Valley on Sunday September 10. Pacific Valley is located on Highway 4, one hour east of Arnold. The hike will follow the Mokelumne Coast-to-Crest Trail from Mosquito Lake downhill to Pacific Valley. It features spectacular views and old-growth forests.

The 10,300-acre Pacific Valley road less area is a potential addition to the Carson-Iceberg Wilderness. This hike will be an opportunity to learn about how you can help protect wild places like Pacific Valley and the North Fork of the Mokelumne River.

“This is a moderate difficult hike of about four miles,” said Foothill Conservancy Executive Director Amanda Nelson. “The trail will be rocky in places, and we’ll descend about 500 feet in elevation. Depending on the group’s wishes, some may want to hike an additional three miles with extensive gains and losses in elevation.”

The canyon slopes and bottoms in this area are heavily forested, streams meander through wildflower spangled meadows, and the valley is rimmed by high mountain peaks. Pacific Valley provides important summer range for mule deer, as well as old-growth forest habitat for the Pacific fisher and pine marten. Pacific Valley Creek, a tributary of the North Fork Mokelumne River, supports a population of rare Lahontan cutthroat trout. The Mokelumne Coast to Crest Trail traverses much of the area.

Advanced registration is required for the hike. After you register, the Conservancy will send you detailed instructions to the trailhead. Hikers should bring their own water, food, and hiking gear.

For more information and to register, contact Amanda Nelson, Foothill Conservancy, at Amanda@foothillconservancy.org or call 209-223-3508 weekdays.

END.

For calendar listings:
The public is invited to a hike to Pacific Valley east of Arnold on Sunday, September 10, 2017. Registration is required. Email Amanda@foothillconservancy.org or call 209-223-3508.

__

Foothill Conservancy’s Mokelumne River Cleanup scheduled for Saturday, September 16

Foothill Conservancy invites everyone to join in the 2017 Mokelumne River Cleanup on Saturday, September 16, from 8:30 am until noon. The event will focus on the Mokelumne’s Electra Run south of Jackson, the most-popular section of the river. The annual, family-friendly event gives people an opportunity to protect the Mokelumne’s water quality and clean up recreational sites while enjoying a beautiful morning along our local river.

 “The Mokelumne River cleanup volunteers remove trash and recyclables from the river. Every year they share the satisfaction of making our river pleasurable and safe for all, from the wildlife that live there to the people who enjoy the river for fishing, swimming, picnicking and paddling.” said Carolyn Schooley, cleanup coordinator. “We welcome participation by groups as well as individuals.”

The Mokelumne River Cleanup is part of the annual Great Sierra River Cleanup, sponsored by the state Sierra Nevada Conservancy. Get information about additional Great Sierra River Clean-Up locations, including those coordinated by EBMUD near Pardee and Camanche Reservoirs.

All participants must register in advance by going online to www.foothillconservancy.org or by calling Carolyn at (209) 223-3508. Volunteers under 18 are welcome, but must have adult supervision. Minors must turn in a liability release signed by a parent or legal guardian. Liability releases can be found on the Conservancy website.

Volunteers should wear sturdy boots and long pants, and bring work gloves, a hat, sunscreen, insect repellant and a water bottle. Coffee, water and snacks will be provided.

Foothill Conservancy of Jackson is the leading conservation group involved in the protection and restoration of the upper Mokelumne River. The organization is actively pursuing river conservation, wise water planning and watershed restoration efforts in our area.

For more information, contact Carolyn at 209-223-3508 or Carolyn@foothillconservancy.org.
__
Buzz Kill for Pot Farmers Lower Prices

After decades of dodging law enforcement and fighting for legalization, U.S. marijuana growers face a new challenge: falling prices

By

Jacob Bunge / Wall Street Journal
Aug. 30, 2017 8:00 a.m. ET

After decades of dodging law enforcement and fighting for legalization, U.S. marijuana growers face a new challenge: low prices.

From Washington to Colorado, wholesale cannabis prices have tumbled as dozens of states legalized the drug for recreational and medicinal uses, seeding a boom in marijuana production.

The market is still tiny compared with the U.S. tobacco industry’s $119 billion in annual retail sales, but the nascent cannabis business has grown to more than $6 billion a year at retail, according to data from Euromonitor International Ltd. and Cowen & Co..

For marijuana smokers, the price drop is sweet news. Recreational users and those prescribed cannabis for health reasons have seen prices decline as wholesale prices have fallen, though some retailers have pocketed part of the difference, according to New Leaf Data Services LLC, which researches the U.S. cannabis market.

At Hashtag Cannabis, a Seattle-based retailer running two dispensaries, co-owner Jerina Pillert said wholesale price declines show up on the plastic vials holding green-and-tan nuggets of “Super Silver Lemon Haze” marijuana produced by Longview, Wash.-based Bondi Farms. A gram sells for about $10 currently, down by a third from the $15 a gram it fetched in September 2015, she said.

But for growers—ranging from high-tech warehouse operations to back-country pot farmers gone legit—the price drop has been painful.

Since peaking in September 2015 at about $2,133 a pound, average U.S. wholesale cannabis prices fell to $1,614 in July, according to New Leaf. That is the sort of market decline that hit Midwestern corn and soybean growers in recent years after a string of record-breaking crops.

“There is an increasing recognition, on the part of the industry and those that grow and dispense, that this market is a commodity,” said Jonathan Rubin, New Leaf’s chief executive.

In response, some producers are taking a page from the food industry, where farmers and food companies increasingly appeal to health- and environment-conscious consumers. Growth in organic food products for years has outpaced conventional grocery sales, and products made without genetically modified crops, gluten and artificial flavorings can command premium pricing and shelf space.

Stephen Jensen, who secured a state license to grow cannabis in Washington in 2015, has yet to turn a profit. He is promoting what he described as natural growing methods.

“We needed to give people a reason to select us,” said Mr. Jensen. He said his Green Barn Farms eschews synthetic pesticides and relies on natural light over high-powered lamps, which he said helps his cannabis stand out among more than 1,100 other Washington farms.

Because cannabis remains illegal under federal law, growers can’t get their crops certified as organic, a label that can only be bestowed by the U.S. Department of Agriculture.

Cannabis farmers instead have turned to alternative labels such as SunGrown Certified, which requires that growers use sunlight and water-conservation practices. They hope such labels will entice smokers and secure shelf space in the 29 states where marijuana is legal in some form.

Another label, Clean Green Certified, is modeled on U.S. organic standards. It bars synthetic pesticides and emphasizes what the program deems fair-labor practices. In May, Washington State passed a law that would set up a state-level organic-certification program, though it may need to use a label that doesn’t use that word.

That push to differentiate is splitting pot farmers into rival camps.

Indoor-grown cannabis, where climate controls and high-powered lights allow several crops per year, typically is of a more consistent quality, industry officials say. Its dense, often bright-green buds catch consumers’ eyes, often fetch a higher price and can be costlier to produce.

Proponents of marijuana grown outdoors and in greenhouses say indoor facilities rely on synthetic fertilizers and heavily consume electricity. They point to a 2012 paper by University of California Senior Scientist Evan Mills, which estimated that indoor cannabis production accounted for 1% of national electricity use, though some growers have been adopting LED lights, which consume less electricity.

Jeremy Moberg, owner of Riverside, Wash.-based CannaSol Farms and head of the Washington Sungrowers Industry Association, says marijuana smokers will come to care about the environmental cost of their high.

“The socially conscious, premium customer is going to want us because we’re sustainable,” he said. “It only takes me 30 seconds to convert somebody wearing Patagonia and driving a Prius that they should never smoke indoor weed again.”

At Hashtag Cannabis in Seattle, Ms. Pillert said customers occasionally ask for pesticide-free or sun-grown varieties. Smokers’ main fixation, she said, is the potency rating for the key active ingredient, tetrahydrocannabinol, or THC: “They want to make sure they are getting the biggest bang for their buck.”

Many in the emergent industry expect marijuana to eventually resemble the beer business, where pricier craft brews have built followings in the shadow of cheaper mass-market beers like Budweiser and Busch.

While high-quality strains and specialty brands may secure premium prices, more low-quality marijuana will be processed into oil used in vaporizer cartridges or adult-oriented baked goods like brownies and cookies, growers and retailers said.

Mr. Jensen, the Seattle cannabis producer, said he hopes that his sun-grown, naturally produced plants over time will yield a 20% to 30% premium over the average market price.

“I always buy organic products at the store and think there is a future for that in the [cannabis] industry,” said Mr. Jensen. But, he said, “it’s a battle getting that awareness out.”

Write to Jacob Bunge at jacob.bunge@wsj.com
__
Will Harvey’s Damage Shift How Congress Sees Climate Change and Budget Crisis?
With Texas home of the U.S. oil industry now in distress, Congress and the president may have to rethink their federal budget-slashing strategy.
By Marianne Lavelle , John H. Cushman Jr., Georgina Gustin / Inside Climate News
AUG 30, 2017

https://insideclimatenews.org/news/29082017/hurricane-harvey-rain-damage-climate-change-oil-industry-congress-budget-flood-insurance-science?utm_source=Inside+Climate+News&utm_campaign=cbebac9f48-Weekly+Newsletter&utm_medium=email&utm_term=0_29c928ffb5-cbebac9f48-327504385

In Georgia’s Peach Orchards, Warm Winters Raise the Specter of Climate Change

Three generations of Robert Lee Dickey’s faced a failed crop after an unusually warm winter. They talk about it as weather rather than climate change.n
BY MEERA SUBRAMANIAN, INSIDECLIMATE NEWS

AUG 31, 2017

https://insideclimatenews.org/news/31082017/climate-change-georgia-peach-harvest-warm-weather-crop-risk-farmers
__

	Sep 4, 12:04 AM EDT

Harvey's floodwaters mix a foul brew of sewage, chemicals

By JOHN FLESHER
AP Environmental Writer

	[image: image1.png]

Harvey's filthy floodwaters pose significant dangers to human safety and the environment even after water levels drop far enough that Southeast Texas residents no longer fear for their lives, according to experts.
Houston already was notorious for sewer overflows following rainstorms. Now the system, with 40 wastewater treatment plants across the far-flung metropolis, faces an unprecedented challenge.

State officials said several dozen sewer overflows had been reported in areas affected by the hurricane, including Corpus Christi. Private septic systems in rural areas could fail as well.

Also stirred into the noxious brew are spilled fuel, runoff from waste sites, lawn pesticides and pollutants from the region's many petroleum refineries and chemical plants.

The U.S. Environmental Protection Agency reported Sunday that of the 2,300 water systems contacted by federal and state regulators, 1,514 were fully operational. More than 160 systems issued notices advising people to boil water before drinking it, and 50 were shut down.

The public works department in Houston, the nation's fourth-largest city, said its water was safe. The system has not experienced the kind of pressure drop that makes it easier for contaminants to slip into the system and is usually the reason for a boil-water order, spokesman Gary Norman said.

In a statement Thursday, federal and state environmental officials said their primary concerns were the availability of healthy drinking water and "ensuring wastewater systems are being monitored, tested for safety and managed appropriately."

About 85 percent of Houston's drinking water is drawn from surface sources - rivers and reservoirs, said Robin Autenrieth, head of Texas A&M University's civil engineering department. The rest comes from the city's 107 groundwater wells.

"I would be concerned about what's in the water that people will be drinking," she said.

The city met federal and state drinking water standards as well as requirements for monitoring and reporting, said Andrew Keese, spokesman for the Texas Commission on Environmental Quality.

Keeping it that way will require stepped-up chemical treatments because of the flooding, Norman said.

It's prudent to pump more chlorine and other disinfectants into drinking water systems emergencies like this, to prevent outbreaks of diseases such as cholera and dysentery, said David Andrews, senior scientist with the Environmental Working Group, an advocacy organization. But doing so poses its own risks, he said.

There's often more organic matter - sewage, plants, farm runoff - in reservoirs or other freshwater sources during heavy rains. When chlorine reacts with those substances, it forms chemicals called trihalomethanes, which can boost the risk of cancer and miscarriages, Andrews said.

"Right now it's a tough time to deal with that, when you're just trying to clean the water up and make sure it's not passing illnesses through the system," he said. "But we should do better at keeping contamination out of source water in the first place."

Federal and state officials said about two-thirds of approximately 2,400 wastewater treatment plants in counties affected by Harvey were fully operational. They said they were monitoring facilities with reported spills and would send teams to help operators restart systems.

Sewage plants are particularly vulnerable during severe storms because they are located near waterways into which they can discharge treated water, said Autenrieth of Texas A&M. When they are flooded, raw or partially treated sewage can spill from pipes, open-air basins and tanks.

A report by the nonprofit research group Climate Central said more than 10 billion gallons of sewage was released along the East Coast during Superstorm Sandy.

The Houston Chronicle reported last year that Houston averages more than 800 sewage overflows a year and is negotiating an agreement with the EPA that would require system improvements.

Norman said Houston didn't have a running tally of overflows during Harvey.

"Anytime you have wet weather of this magnitude, there's going to be a certain amount of sanitary sewage that escapes the system," he said. "That's one reason why we advise people to stay out of floodwaters."

A Texas A&M analysis of floodwater samples from the Houston area revealed levels of E. coli - bacteria that signal the presence of fecal matter - 125 times higher than is safe for swimming. Even wading through such tainted water could cause infections and sickness, said Terry Gentry, an associate professor and specialist in detecting tiny disease-producing organisms.

"Precautions should be taken by anyone involved in cleanup activities or any others who may be exposed to floodwaters," said a statement from the U.S. Environmental Protection Agency and the state environmental quality commission.

They said they were developing a plan to sample residential wells.

Hazards will remain as waters gradually recede. Puddles, tires and other spots for standing water will attract mosquitoes, which can spread viruses like West Nile and Zika, Autenrieth said.

Much of the dirty water will flow through rivers, creeks and bayous into Galveston Bay, renowned for its oyster reefs, abundant wildlife and seagrass meadows. Officials will need to monitor shellfish for signs of bacterial contamination, said Doug Rader, chief ocean scientist for the Environmental Defense Fund.

The waters also may be rich with nitrogen and phosphorus, which feed algae blooms. When algae die and rot, oxygen gets sucked from the water, creating "dead zones" where large numbers of fish can suffocate.

"You have a potential for localized dead zones in Galveston Bay for months or maybe even longer," Rader said.

The bay opens into the Gulf of Mexico, where a gigantic dead zone forms in summer, powered by nutrients from the Mississippi River. This year's was the largest on record, said oceanographer Nancy Rabalais of Louisiana State University.

Ironically, Hurricane Harvey may have done the environment at least one favor by churning the Gulf's waters and sending an influx of oxygen from the surface to the depths. "A temporary silver lining," Rabalais said.

But that also happened after 2005's Hurricane Katrina, she added. "And within a week, the low-oxygen area had redeveloped."

__

Advocacy group seeks to shut down Angels Camp boarder

Giuseppe Ricapito / Union Democrat / September 6, 2017

Dozens of members of an advocacy group called Justice for Cici have maintained a continual protest presence in front of the Pet Bath House in Angels Camp — six days a week, seven hours day for over a month — to call attention to animal cruelty charges pending against the owner, Vonna Faye Hughes.

Trina Stricklin, of Murphys, an organizer for the Justice for Cici campaign, said she wants to mobilize a groundswell of political action to have the Pet Bath House closed.

“My goal is to hopefully pull the permit and cease her activity,” she said. “I absolutely want her shut down. There is absolutely no way that any of us will live with less than her being shut down.”

Hughes has been charged with three felony counts of animal cruelty, stealing an animal for commercial use, two counts of grand theft, and a misdemeanor animal cruelty charge. The charges stem from the death of Cici and the disappearance of two other dogs who had been boarded at the Pet Bath House by Butte Fire survivor Steven Mendoza.

Mendoza ultimately was able to get two of the dogs back, but Cici was found dead by a road in Murphys.

Hughes has said she did not hurt the dogs and is not guilty of animal cruelty.

Strickland said her group carries picket signs and coordinates chants, and even though Angels Camp is a small community, they are continually educating new passersby.

“We’re getting honks and waves and thumbs up every five seconds. It's absolutely amazing on that aspect,” she said.

The group has also created a Change.org petition that calls for the closure of the business.

As of 4 p.m. Wednesday, the petition had garnered 4,174 signatures, with a majority of the signers identifying themselves as Tuolumne or Calaveras county residents. But the Cici story, propelled by a fervent social media campaign, has gone international. Signatories range across multiple states including Texas, Arizona, Pennsylvania, New Hampshire and Arkansas, and overseas from as far as England, Australia and Saudi Arabia.

We absolutely want this thing to go viral,” Sticklin said. “We have supporters that are sharing sharing and sharing.”

Mendoza has remained a consistent presence for the Justice for Cici advocacy, attending Hughes’ first arraignment (for which she failed to appear) on Aug. 21.

“I am very appreciative for all of the support that Justice for Cici is getting for the petition,” he said. “It warms my heart knowing there are a lot of people out there that care.”

The first hurdle for the group is through the City of Angels Planning Department, which would ultimately make the decision to rescind the Pet Bath House’s conditional use permit if the business is found in violation of the conditions of their approval.

City of Angels Planning Director David Hanham was unavailable for comment Wednesday, but the office confirmed that a review of the Pet Bath House’s conditional use permit was included on the agenda for the department's Sept. 14 meeting.

The meeting will also include a review of two other Angels Camp businesses, as well as an agenda item regarding a downtown Angels Camp welcome sign.

Among the Pet Bath House’s conditions, the department will review whether the business separates large and small dogs, as well as aggressive dogs, and if all injuries and deaths were reported to the Angels Camp Police Department and the Calaveras County Animal Services Department.

Both conditions were specifically itemized in a letter with the petition sent to Hanham by Justice for Cici.

At the meeting, the commission can make a recommendation to revisit the review during a public hearing, which would require public advertising prior to the event and would allow for people on both sides of the issue to address the department.

The Sept. 14 meeting, which will be held at 6 p.m. at the Angels Camp Firehouse on Vallecito Road, is open to the public but cannot result in a directive to close the Pet Bath House.

Until that date, Stricklin said, the group will continue to garner additional signatures and maintain their protest in front of the Pet Bath House.

Mendoza said he would attend the meeting with the Justice for Cici group, as well as Hughes’ next court appearance for an arraignment, scheduled for 9 a.m. Oct. 6 in the Calaveras County Superior Court.

“I do not want another dog owner to go through what I went through. No one should have to go through that. I'm happy they are trying to shut it down,” he said.

__

Published Sept. 7, 2017 at 05:23PM

Toxic chemicals in illegal pot grows raise concerns

Guy McCarthy / Union Democrat

Researchers, law enforcement and others are raising alarms about toxic chemicals used on illegal grow sites in mountain forests and foothill areas of California where people grow and process marijuana, including Calaveras County and the Stanislaus National Forest.

There’s concern for more damage to watersheds, wildlife and water supplies, more damage than was previously known about. Dead animals poisoned by banned pesticides and fertilizers are an especially troubling indicator of how toxic materials pose potential threats to water supplies and public health.

Year – Plants Eradicated – Number of Sites – Arrests

2012 – 22,428 – 10 – 4

2013 – 18,229 – 6 – 4

2014 – 25,626 – 5 – 3

2015 – 2,799 – 2 – 0

2016 – 15,887 – 6 – 0

 “The days of a few marijuana plants and a box of Miracle Grow are gone,” says Stephen Frick, assistant special agent in charge of Forest Service law enforcement and investigations for the Pacific Southwest region that includes all of California.

Investigators in the Stanislaus National Forest and other Sierra Nevada forests now find pesticides and fertilizers that are banned in the U.S. by the federal Environmental Protection Agency, including the presence of Carbofuran/Furadan, in about one-third third of the marijuana grows they entered this year.

One-eighth of one teaspoon of Carbofuran/Furadan “is deadly enough to kill an adult bear,” Frick said this week.

“In addition to Carbofuran we are seeing Malathion, Aluminum Phosphide, Zinc Phosphide and other restricted-use pesticides which are responsible for contaminating the state’s water supply and killing off wildlife,” Frick said. “The people growing the marijuana used to shoot and eat the wildlife. Now they kill it with pesticides and it goes to waste.”

The increasing presence of dead wildlife at marijuana grow sites in California forests over the past five years helped trigger the realization that more research is needed, Frick said.

“Officers/agents began to find unidentified chemicals and several more dead animals within the growing areas,” Frick said. “These animals included, but were not limited to, foxes, fishers, deer, bear, rabbits, squirrels, chipmunks, several types of birds and a big horned sheep.”

Cannabis in Calaveras County

Calaveras County currently operates under an urgency ordinance adopted last year that regulates commercial cannabis growers operating before May 10, 2016.

More than 700 registered pot farms made marijuana growing the largest industry in the county last year, according to one study, with estimates of an annual economic impact of $339.2 million, 3,404 jobs and income to workers of $172.2 million.

At the same time, the sheriff of Calaveras County estimates there are as many as 600 illegal farms operating in the shadows.

Between Jan. 1, 2016, and Sept. 7, 2017, the Sheriff’s Office eradicated 59 grow sites, made 54 arrests and destroyed 108,476 cannabis plants in Calaveras County, sheriff’s Capt. Jim Macedo said Thursday.

“We currently have about 910 marijuana complaints, 457 have been closed by either sheriff's or code enforcement,” Macedo said. “We are currently receiving 15 new complaints a week.”

Macedo said he could not provide estimated acreage of eradicated grow sites.

Tracking toxins

Asked if anyone with Calaveras County is tracking or trying to track how much toxic waste is coming off illegal and legal, registered grows in Calaveras County, Brad Banner, the county’s environmental management administrator, said, “We're trying to get a handle on that,” he said.

He said the registered grows his staff inspects don’t use a lot of toxins.

“I think it's the ones the sheriff is going to, the sheriff’s department is going to those sites. They move on without making sure the sites are cleaned up and safe,” he said. “It really hasn't been tracked. It should be.”

He said he wants his department to begin working with the Sheriff’s Office.

“We want to make sure those sites get restored,” he said. “It will need to go to the board if we want a person in charge of this. There's an initial list of larger abatement sites, under investigation. There are probably sites that need to be added to the list.”

Banner called The Union Democrat back later to clarify his comments.

“I don't want it sound like the sheriff hasn't been doing their job,” Banner said. “They have been doing their job very conscientiously. It's just that a different department working on this could focus in on one aspect of the abatement and work collaboratively with the sheriff’s department who can focus in on legal enforcement.”

The sheriff's department is doing abatement on “really large” grow sites, Banner said. They're going in there and they're removing cannabis.

“And they have a contractor that can clean up hazardous types of situations, hazardous materials and such, so they do have a contractor on board,” Banner said.

The distinction Banner was trying to make, he said, was that sheriff’s personnel focus on eradication of cannabis plants and then tracking their enforcement activities to make sure people get properly charged with crimes.

“The angle that we're working at with environmental health is to try to track what's on the ground itself and maintain a record of those things,” Banner said. “Instead of tracking individual cases from beginning to end we're tracking more of the materials there from beginning to end. So it's collaborative with the sheriff’s office and it's supportive of them and supportive of code enforcement.”

Hazardous waste

An example of how sheriff’s personnel dealt with toxic materials tied to illegal cannabis processing came to light in early April. The incident was not at a grow site and it did not involve pesticides or fertilizers, but it showed sheriff’s personnel acted quickly to initiate cleanup.

On April 5, deputies in San Andreas discovered nine 55-gallon drums of hazardous waste and close to 1,000 butane canisters, which they described as remnants of a discarded honey oil lab dumped near Calaveras High School.

The discovery came on a tip to the Sheriff’s Office six days after deputies found 44 butane canisters illegally dumped at Calaveras High School, near the lower parking lot on High School Street.

County code compliance and environmental health staff were recruited to coordinate cleanup. They called a hazardous waste cleanup company to remove debris.

According to the Sheriff’s Office, deputies and environmental health staff are treating butane honey oil lab and lab dump cleanups the same as they treat methamphetamine lab cleanups.

Sheriff’s Office staff described butane extraction processes as extremely volatile, and they said the labs often explode or catch fire, creating temperatures in excess of 500 degrees.

Macedo said Thursday he could not comment for other county departments or other agencies, but he emphasized, “We regularly communicate with environmental health and code enforcement as it relates to cleanup concerns. If it’s a hazardous materials event, then we get a hazmat team and contractors to come out and clean up.”

Operation Terminus

In larger crackdowns on illegal cannabis grows like Operation Terminus in late July and early August, the Sheriff’s Office also coordinates with state agencies including Fish and Wildlife, Cal Fire, the State Water Resources Control Board and the Central Valley Regional Water Quality Control Board, Macedo said.

Over four days, deputies with Operation Terminus executed 23 search warrants, arrested 35 people, seized 25 tons of marijuana and destroyed 27,000 marijuana plants in Calaveras County.

Sheriff Rick DiBasilio issued a warning to illegal growers thinking of plying their trade in Calaveras County: “Don't come. You're not welcome, and we will come for you.”

Macedo said at a press conference some marijuana growers have come from across the United States to commit crimes and cause “significant environmental damage.”

DiBasilio cited cooperation with the environmental agencies, unprecedented compared to previous investigations, as a way to combat the “land use issue” of marijuana grows.

Photographs displayed by law enforcement showed squalid and unsanitary living conditions, heaps of garbage, haphazard chemical or fertilizer preparation areas, open drainage systems, electrical generators and slipshod structures.

Environmental damage included human waste and draining in close proximity to stream beds, illegal grading, illegal stream crossings, water rights issues, damming streams and allowing chemicals into waterways, Macedo said.

Illegal pesticide and herbicide use was found at many of the properties, Macedo said. Other environmental violations included “substandard electrical connections, or the use of generators in areas “with dried grasses or fire fuels.”

Stanislaus National Forest

Detection and investigation of marijuana grow sites in the Stanislaus National Forest depends on staffing levels, and over the past five years law enforcement staffing in the 1,400-square-mile forest has been reduced.

“Please be aware that detection and investigative efforts for marijuana gardens are directly related to staffing levels,” Frick said this week. “In most cases, the more LEOs/agents in an area results in more marijuana detection/investigations.”

Statewide, federal Forest Service law enforcement officers found a 52 percent increase in marijuana plants grown in national forests in California, Frick said.

“All indications support another increase in 2017,” Frick said.

Federal law enforcement officers began noticing changes in marijuana growing operations in national forests that included large amounts of restricted pesticides and banned pesticides, Frick said. The presence of dead animals at illegal grow sites was the red flag that spurred investigators to call for more extensive research.

Trying to quantify

Mourad Gabriel with the nonprofit Integral Ecology Research Center in Humboldt County is trying to track quantities of banned, restricted pesticides and illegal fertilizers in forests in northwest California, Northern California and the Central Sierra.

“We are trying to track Lassen, Plumas, Klamath, Shasta Trinity, Six Rivers, Mendocino and Sierra and Sequoia national forests,” Gabriel said. “We're limited budget-wise to northern and northwest California. If we get more funding, Stanislaus and some others in Southern California would go on the list.”

Gabriel said 99 percent of Integral Ecology Research Center funding comes from state or federal grants IERC staff write themselves.

Gabriel said he works extensively with Forest Service law enforcement.

He and his staff have documented more than 200 grow sites so far in California, and they all have the same environmental footprints, including the presence of banned pesticides and fertilizers that can kill mammals and contaminate waterways.

Gabriel estimates California forests hold 41 times more solid fertilizers and 80 times more liquid pesticides than Forest Service investigators found in 2013, he told Reuters earlier this month.

Neurotoxicant rodenticides, which can kill mammals such as the weasel-like Pacific fisher, are among the toxic chemicals used on illegal marijuana crops scattered throughout the state’s public and tribal lands, Gabriel said in an April 2017 summary of clean-up operations in Six Rivers National Forest.

“I do know of numerous sites up in the Stanislaus National Forest,” Gabriel said this week. “I can’t freely disseminate information about locations based on our MOU (memorandum of understanding) with law enforcement. We have more than 200 sites in California documented. They have all the same footprints, regardless of location.”

	Sep 8, 1:14 AM EDT

This US wildfire season is among the worst: Here's why

By DAN ELLIOTT
Associated Press / September 8, 2017

	[image: image2.png]

DENVER (AP) -- Acrid yellow smoke clogs the skies of major Western U.S. cities, a human-caused fire in the Columbia River Gorge rains ash on Portland, Oregon, and a century-old backcountry chalet burns to the ground in Montana's Glacier National Park.
Wildfires are chewing across dried-out Western forests and grassland, putting 2017 on track to be among the worst fire seasons in a decade.

A snowy winter across much of the West raised hopes that 2017 wouldn't be a dried-out, fire-prone year, but a hot, dry summer spoiled that.

Here's what happened, and how bad things are:

HOW DID WE GET HERE?

Heavy snows last winter brought relief from a long, brutal drought across much of the West and produced a lush growth of natural grasses - thicker and taller than many vegetation experts had ever seen. But the weather turned very hot very fast in the spring, and the snow melted much faster than expected.

All the grass that grew high dried out, and so did forests at higher elevations, leaving plenty of fuel for wildfires, said Bryan Henry, a manager at the National Interagency Fire Center, which coordinates wildfire-fighting.

Summer lightning storms then dumped less rain than usual and weather conditions kept the humidity low, creating a natural tinderbox in many states.

"It was kind of a bad combination of things," Henry said.

HOW BIG ARE THE FIRES?

By Thursday, more than 76 large fires were burning in nine Western states - including 21 in Montana and 18 in Oregon, according to the interagency fire center.

So far this year, wildfires have burned more than 12,500 square miles (32,000 square kilometers) nationwide. In the past decade, only two years were worse at this point in the wildfire season: 2015 and 2012.

For all of 2015, a record 15,800 square miles (41,000 square kilometers) burned. In 2012, 14,600 square miles (38,000 square kilometers) were scorched.

WHAT ABOUT CLIMATE CHANGE?

It's making things worse for fires, said Jonathan Overpeck, dean of the School for Environment and Sustainability at the University of Michigan.

Hotter and drier weather is a symptom of human-caused climate change, and that's making fires worse by leaving forests and other vegetation more flammable.

"It's not of course playing the only role," he said. "There's natural variability at work."

"Humans are contributing to an ever-increasing degree to wildfires in the West as they emit greenhouse gases and warm the planet and warm the West," Overpeck said.

TREE-EATING BEETLES

Two dozen species of beetles have killed trees on nearly 85,000 square miles (220,000 square kilometers) in the Western U.S. since 2000. They're responsible for about 20 percent of the 6.3 billion standing dead trees across the West, according to the U.S. Forest Service.

Researchers disagree on whether forests with beetle-killed trees are more likely to burn, or if they burn differently, than healthier forests.

Any standing dead tree - whether killed by beetles, drought, lightning or other causes - can crash down, posing hazards for firefighters who must adjust their tactics to avoid them.

WHO'S FIGHTING THE FIRES?

More than 26,000 people are fighting the fires, backed by more than 200 helicopters, 1,800 trucks and 28 air tankers dropping water and fire-retardant slurry. Three of those tankers are military C-130 planes.

The military has also assigned surveillance aircraft and at least 200 active-duty soldiers to fight fires and the National Guard has been called out in at least four states - California Montana, Oregon and Washington.

"We're stretched thin," said Jennifer Jones, a spokeswoman for the interagency fire center.

Sometimes the center gets requests for more crews and equipment than it has, so "fire managers on the ground are adjusting their tactics and strategies to accommodate the resources they can get," Jones said.

"We don't pack up our tents and go home."

HOW BAD ARE THE LOSSES?

Nine firefighters have died and 35 have been injured this year, according to the national Wildland Fire Lessons Learned Center. Two of the deaths came during training.

Fires have destroyed an estimated 500 single-family homes and 32 commercial buildings this year, the interagency fire center said.

Janet Ruiz of the Insurance Information Institute sees a hopeful trend in fewer houses lost to wildfires in recent years. Ruiz credits better-equipped firefighters and homeowners who take steps to minimize the danger such as clearing trees away from buildings and installing screens over dwelling openings to keep embers out.

"It's a better-informed public and fire services better able to fight fire," she said.

WHAT ABOUT ALL THE SMOKE?

"It's unusually bad," said Henry, of the National Interagency Fire Center.

Smoke is lingering from northern California and central Nevada to Montana. The air over parts of northern California, Idaho, Montana, Oregon and Washington is rated very unhealthy on the U.S. Environmental Protection Agency's AirNow website. It was not clear whether sources other than fires were contributing.

The air over the towns of Cottonwood and Porthill, Idaho, were listed as hazardous, the worst of six categories.

Fires spew particulates into the air, which are linked to premature death and cancer and can make asthma and chronic lung disease worse, said Dr. Norman H. Edelman, a senior science adviser to the American Lung Association.

"It certainly is bad enough to cause symptoms in people with chronic lung disease but also normal people," he said.

A volcanic eruption is probably the only thing that pumps more particulates into the atmosphere at once than a fire, he said.

HOW MUCH HAS FIREFIGHTING COST?

Federal spending to fight fires appears to be headed for a record.

The two main firefighting agencies, the U.S. Forest Service and the U.S. Department of Interior, report spending of more than $2.1 billion so far. That's about the same as they spent in all of 2015, the most expensive wildfire season on record.

Those figures do not include individual state spending, which no single agency compiles. Montana has spent $50 million, exhausting its firefighting reserve fund in just over a month. Oregon has spent $28 million, but the state expects to be reimbursed for part of that by the federal government and others.

WHEN IS IT GOING TO GET BETTER?

The outlook is bleak for Montana, most of the Northwest and much of California through September, according to the interagency fire center. The fire risk is expected to remain very high in Montana and the Southern California coast through October.

Montana is gripped by a long, severe drought. Nearly a quarter of the state, near the northeast corner, is rated as in a state of exceptional drought, the worst of five categories on the federal government's U.S. Drought Monitor.

DON'T SOME FIRES HELP THE ENVIRONMENT?

Yes. Fires can burn away undergrowth, preventing buildups of flammable vegetation that can make big fires even worse. They can also help some forests and grassland rejuvenate.

But very hot fires can damage the soil and make it water-resistant, which produces heavy runoff during rainstorms and snowmelt, which in turn can cause severe erosion, mud slides and floods.

Silt from fire-damaged valleys can clog streams, which kills fish.

The silt can also settle to the bottom of reservoirs, taking up space needed to store drinking water and forcing utilities to spend heavily to dredge it out.

This story has been corrected to say the Columbia River fire rained ash on Portland, rather than raced toward Portland.
