XX, 2019

Re: 	Opposition to the Nomination of Aurelia Skipwith as Director of the U.S. Fish and Wildlife Service

[bookmark: _GoBack]Dear Senators,

On behalf of our organizations and millions of members, we urge you to reject the nomination of Aurelia Skipwith to be the Director of the U.S. Fish and Wildlife Service. In her role as Deputy Assistant Secretary for Fish, Wildlife and Parks, Ms. Skipwith has undermined scientific integrity and the work of career scientists at the Service and circumvented the Endangered Species Act at the behest of the coal industry, putting numerous species at risk of extinction. In addition, while Ms. Skipwith has worked for two years within the Department, her prior experience does not meet the statutory requirements — that an individual have scientific training and experience in wildlife and fisheries management — that are required by law to be the Director of Fish and Wildlife Service.

As detailed in an exposé by the Washington Post, and in records obtained via the Freedom of Information Act, Ms. Skipwith was instrumental in an effort to undermine safeguards for endangered wildlife in Appalachia, including the Guyandotte River and Big Sandy crayfish, to green-light mountaintop coal mines owned by political benefactors of the Trump administration.[footnoteRef:1] Ms. Skipwith pushed to overrule the career scientists at the Service that were attempting to develop conservation measures to protect two endangered crayfish caused by water pollution from these mines. At Ms. Skipwith’s insistence, an industry-written plan was deemed acceptable, even when the career scientists had warned it would ravage the crayfishes’ habitat. Scientific integrity is the hallmark of what makes the Endangered Species Act the most effective conservation law in the world. Her actions blindsided Service scientists who were following the law’s clear mandate to use the best available science in developing a conservation plan for these species. [1: See Juliet Eilperin, How the West Virginia coal industry changed federal endangered species policy, The Washington Post (May 10, 2019) available at: https://www.washingtonpost.com/national/health-science/how-the-west-virginia-coal-industry-changed-federal-endangered-species-policy/2019/05/10/56d28de0-4bf0-11e9-b79a-961983b7e0cd_story.html?utm_term=.8b9d794bac05]

In her two years as a political appointee within the Department of Interior, Ms. Skipwith has been involved in efforts to weaken the Endangered Species Act’s implementing regulations and strip protections from our nation’s most vulnerable species, including the grizzly bear, American burying beetle, Mexican wolf, and dunes sagebrush lizard. Her official calendars show she was also involved in efforts to weaken the Migratory Bird Treaty Act, weaken protections for the wildlife refuge network from dangerous pesticides, and weaken protections for National Monuments. Ms. Skipwith is clearly ideologically opposed to the mission of the Fish and Wildlife Service, and would not be able to separate her personal biases from the science-based decisions required of the Director.

The Fish and Wildlife Service is a unique federal agency that regularly deals with complex scientific issues relating to the conservation of the natural world at the local, national and global scale. Recognizing this, Congress took the unusual step of requiring that the President only appoint a Director who is “by reason of scientific education and experience, knowledgeable in the principles of fisheries and wildlife management.”[footnoteRef:2] Ms. Skipwith’s academic and professional career demonstrate that, while accomplished, she lacks the necessary scientific education and experience to be the Director. [2: 16 U.S.C. §742(b).]

As recently as 2013, Ms. Skipwith was a summer legal intern with the U.S. Department of Agriculture where she worked in the Office of Technology Transfer and the Foreign Agriculture Service. She was general counsel at AVC Global, a company she co-founded, and she worked at Monsanto prior to law school. Ms. Skipwith has certainly had a successful career, but none of her experiences or education remotely qualifies her to run the U.S. Fish and Wildlife Service.

Every one of the 12 prior directors of the Fish and Wildlife Service since 1964 has had, at a minimum, a degree in fisheries or wildlife management or a closely related field. One prior Director has had a Ph.D., eight had master’s degrees, and three had bachelor’s degrees in a wildlife field. More importantly, nearly all prior directors of the Fish and Wildlife Service spent significant time either working within the Fish and Wildlife Service or at a state fish and game agency. The average amount of time served by prior directors before being nominated was approximately 16.5 years of relevant experience. Ms. Skipwith, unfortunately, has no relevant work experience related to conservation or wildlife management.

PAST DIRECTORS OF THE U.S. FISH AND WILDLIFE SERVICE

	Name
	Presidential Administration
	Period Served
	Confirmed?
	Experience/Education in Wildlife Management

	Dan Ashe
	Obama
	2011-2017
	YES
	M.S. in Marine Affairs; 15 years at FWS

	Sam Hamilton (died in office)
	Obama
	2009-2011
	YES
	B.S. in Biology; 30 years at FWS

	H. Dale Hall
	G.W. Bush
	2005-2009
	YES
	M.S. in Fisheries Management; 27 years at FWS

	Steven A. Williams
	G.W. Bush
	2002-2005
	YES
	Ph.D in Forestry; 7 years at Massachusetts Div. of Fisheries and Wildlife

	Jamie Rappaport Clark
	Clinton
	1997-2001
	YES
	M.S. in wildlife ecology; 13 years at FWS

	Mollie Hanna Beattie
	Clinton
	1993-1996
	YES
	M.S. in Forestry; 5 years at VT Dept. of Forests & Nat. Resources

	John F. Turner
	G.H.W. Bush
	1989–1993
	YES
	M.S. in Wildlife Management; WY State Senator for 20 years

	Frank Harper Dunkle
	Reagan
	1986-1989
	YES
	M.S. in Wildlife Management; 17 years Montana Fish and Game; 3 years at FWS

	Robert A. Jantzen
	Reagan
	1981–1985
	YES
	B.S. in Wildlife Management; 30 years at AZ Game and Fish Depart

	Lynn Adams Greenwalt
	Nixon/Carter
	1974–1981
	YES
	M.S. in Wildlife Management; 21 years at FWS

	Spencer H. Smith
	Nixon
	1970–1973
	YES
	B.S. in Wildlife Management; 17 years at FWS

	John S. Gottschalk
	Nixon
	1964–1970
	YES
	M.S. in Fisheries Management; 19 years at FWS

Ms. Skipwith’s overall lack of experience and background in wildlife management, together with her ideological opposition to the protection of our nation’s wildlife, disqualifies her for such a critical position. For these reasons, we strongly urge you to oppose Ms. Skipwith’s nomination as Director of FWS.

Sincerely,

Center for Biological Diversity
Animal Welfare Institute
Atlanta Audubon Society
Citizens Coal Council
Coal River Mountain Watch
Coastal Plains Institute
Delaware Ecumenical Council on Children and Families
Endangered Habitats League
Endangered Species Coalition
Environmental Protection Information Center
Friends of the Earth US
Howling for Wolves
Kentucky Resources Council, Inc.
Klamath Forest Alliance
Mass Audubon
Northern Jaguar Project
Ohio Valley Environmental Coalition
Public Employees for Environmental Responsibility
Rocky Mountain Wild
Save the Manatee Club
Shawnee Forest Defense!
Trap Free Montana
Trap Free Montana Public Lands
Valley Watch, Inc.
WCH Consulting, Inc.
Western Nebraska Resources Council
Western Watersheds Project
WildEarth Guardians
Wild Zone Conservation League
