Re: Reject the nomination of William Perry Pendley for Director of the Bureau of Land Management

August 3, 2020

To the Members of the Senate Energy and Natural Resources Committee:

On behalf of the undersigned organizations, Tribes, and businesses and our millions of members and supporters nationwide, we urge you to reject the nomination of William Perry Pendley for Director of the Bureau of Land Management (BLM). Mr. Pendley's public record over decades both in and outside of government have made abundantly clear that he is abjectly unfit to lead any government agency and particularly the BLM. His inflammatory rhetoric and actions opposing virtually all issues of social justice and diversity including targeting native communities, immigrants, the LGBTQ community and people of color should alone be disqualifying for anyone seeking the responsibility of managing a taxpayer-funded agency with a diverse workforce. Yet, Mr. Pendley adds to these disqualifications with radical anticonservation positions, a deeply held belief antithetical to the agency's mission that public lands should be privatized, virtually unprecedented conflicts of interest and ethical issues, a history of supporting anti-government extremists, and a track record of dismantling the very agency he is tasked with managing.

While Mr. Pendley's list of disqualifying views, statements and actions is too exhaustive to list comprehensively, we offer the following as a sample illustrating our concerns:

Radical anti-science and anti-conservation positions: Put simply, Mr. Pendley is diametrically opposed to the agency's mission to sustain public lands. Rather, he does not believe they should exist. The BLM is the nation's largest public land agency, charged with managing over a third of America's public lands and executing myriad environmental laws based on sound science and public input. Mr. Pendley's radical view that public lands are unconstitutional, his consistent denial of scientific facts, and his disdain for the very existence of bedrock conservation laws make clear he is unqualified to objectively meet these obligations. He has tried to erase his deeply held personal beliefs by claiming his past statements and actions are "irrelevant"¹, conjuring his training in taking orders as a Marine. This is nonsensical at best and cynical at worst. His record on public lands must inform his nomination, not be conveniently erased. His troubling views and actions include:

• *Repeatedly denying basic science.* His climate denial includes referring to climate science as "junk science", likening the existence of climate change to unicorns, and

¹ Brown, M. "Agency boss: Past support for US land sales is 'irrelevant". *Associated Press*, August 28, 2019. <u>https://apnews.com/2c881b866dca45a28e725874d3d1e338</u>

denigrating those who advocate for addressing climate change as members of a cult² and "kooks". In the 1990s he similarly denied the existence of ozone holes and acid rain.³

- **Repeatedly calling for selling off public lands.** He authored a January 2016 article in the National Review in which argued that "The Founding fathers intended all lands owned by the federal government to be sold"⁴. His notes from his time in the Reagan Administration include writing "Sell all BLM lands E. of Miss." and "all Dpt agencies id 5%" of lands for sale⁵. His hatred of federal lands extends to the broadly popular Land and Water Conservation Fund, where opposition to the program's reauthorization with a message urging people to be aware of "their govt's. insatiable hunger for land."⁶
- *Frequently denigrating and attacking bedrock environmental laws,* calling into question his willingness to faithfully meet legal obligations under these laws. He's referred to the Endangered Species Act as a "joke" and said that western landowners "shoot, shovel and shut up" when discovering endangered species on their property⁷. He's claimed that the National Environmental Policy Act never worked and was always a weapon to kill jobs⁸ and called for the repeal of the Antiquities Act while arguing that Sec. Zinke's unprecedented national monument recommendations were woefully inadequate.⁹

Unprecedented conflicts of interest and a documented history of ethical lapses: Mr. Pendley has built a career dedicated to undermining public lands. For nearly 30 years Mr. Pendley was president of the Mountain States Legal Foundation (MSLF), where he frequently sued federal agencies on behalf of extractive industry interests to challenge conservation policies and regulations. As a result, Mr. Pendley has a nearly unprecedented number of conflicts of interest, which make his ability to lead this agency in an unbiased way impossible. Further, his previous stint in government is marred by a documented history of ethical lapses. These concerns include:

² Twitter thread by The Wilderness Society on 10/10/19:

https://twitter.com/Wilderness/status/1182301442872352773

³ Kaczynski, A, et. al. "Senior Interior official denied there was an ozone hole and compared undocumented immigrants to cancer"; *CNN*, October 8, 2019. <u>https://www.cnn.com/2019/10/08/politics/william-perry-pendley-blm-kfile/index.html</u>

⁴ Pendley, W.P. "The Federal Government Should Follow the Constitution and Sell Its Western Lands." *National Review*, January 19, 2016. <u>https://www.nationalreview.com/2016/01/federal-government-should-sell-western-land-follow-constitution/</u>

⁵ Yachnin, J., Cama, T. "Pendley Papers: 'Sell all BLM lands E. of Miss.'" *E&E News,* August, 30, 2019 https://www.eenews.net/greenwire/stories/1061110671/

⁶ Twitter post by William Perry Pendley on 1/4/19:

https://twitter.com/Sagebrush_Rebel/status/1081219296116695040?s=20

⁷ Tobias, J. "He opposed public lands and wildlife protections. Trump gave him a top environment job". *The Guardian*, May 20, 2020. <u>https://www.theguardian.com/environment/2020/may/20/william-perry-pendley-trump-pick-top-environmental-post-endangered-species</u>

⁸ Twitter post by William Perry Pendley on

^{2/7/19:}https://twitter.com/Sagebrush_Rebel/status/1093552133826215936?s=20

⁹ Pendley, W.P. "Trump Wants to Free Up Federal Lands, His Interior Secretary Fails Him." *National Review*, September 25, 2017. <u>https://www.nationalreview.com/2017/09/secretary-interior-ryan-zinke-monuments-review-trump-executive-order-antiquities-act-environmentalists/</u>

- *A 17-page recusal list* that touches on nearly every aspect of the agency's mission with a particular focus on clients engaged in extractive activities on federal lands¹⁰.
- **Conflicts of interest** covering many of the most high-profile issues of national interest the agency manages including representing clients in lawsuits to open lands surrounding the Grand Canyon to new uranium mining¹¹, drill in the sacred Badger-Two Medicine area of Montana¹², and remove protections for Bears Ears and Grand Staircase-Escalante National Monuments among many others. Regardless of any commitments to recuse himself, his presence at the top of the agency deciding these nationally contentious issues undermines any public confidence in the legitimacy of these decisions.
- **Blatantly unethical behavior during his previous stint in public service** that compound current concerns with Mr. Pendley's unprecedented conflicts of interest. As the former DOI Deputy Assistant Secretary for Energy and Minerals, Mr. Pendley was criticized by an independent commission for mismanaging the agency's coal-leasing program to benefit industry and costing taxpayers approximately \$100 million in a lease sale far below fair market value. An Inspector General report even found that on the same day the Department changed the bidding procedures in question to benefit industry, Mr. Pendley, a colleague, and their wives accepted a dinner that is valued today at \$1,343 from two industry attorneys that benefited from this change¹³.

Supporting anti-public lands extremists and dismantling the BLM: Mr. Pendley's career at MSLF and his performance to date at BLM has been antithetical to the mission of the agency he is charged with overseeing. His history of sympathizing with anti-government and anti-public lands extremists undermines the safety of the employees he is responsible for managing and his tenure with the agency has been marked with a historic dismantling of its staff. Specifically, our concerns include:

• *Support for anti-government extremists* that threaten the safety of the workforce he leads. He has expressed public sympathy with those engaged in armed standoffs with federal employees and the illegal takeover of public lands and instead placed blame on President Obama's environmental policies¹⁴, complimented an attempt to sue federal land

¹⁰ Doyle, M. "BLM honcho reveals long recusal list." *E&E News*, September 25, 2019. <u>https://www.eenews.net/greenwire/stories/1061169147/</u>

¹¹ Pendley, W.P. "Court rebuffs miners: withdrawal law constitutional." [Press Release]. March 25, 2013, retrieved from *LexisNexis*: <u>https://www.lexisnexis.com/legalnewsroom/energy/b/oil-gas-energy/posts/court-rebuffs-miners-withdrawal-law-constitutional</u>

¹² Puckett, K. "Groups take issue with BLM director's stance on public lands, gas lease." *Great Falls Tribune*, July 30, 2019. <u>https://www.greatfallstribune.com/story/news/2019/07/30/new-blm-director-defended-oil-gas-lease-montana-supports-land-sale-badger-two-medicine-pendley/1862544001/</u>

¹³ Mufson, S. "Trump's pick for managing federal lands doesn't believe the government should have any." *Washington Post*, July 31, 2019. <u>https://www.washingtonpost.com/climate-environment/trumps-pick-for-managing-federal-lands-doesnt-believe-the-government-should-have-any/2019/07/31/0bc1118c-b2cf-11e9-8949-5f36ff92706e_story.html</u>

¹⁴ Cama, T. "Tensions rise over land in the age of Obama." *The Hill,* April 25, 2016. <u>https://thehill.com/policy/energy-environment/277252-tensions-rise-over-land-in-the-age-of-obama</u>

management employees under anti-racketeering laws¹⁵ and claimed that the "Deep State" was in charge of U.S. Fish and Wildlife Service and Department of Justice¹⁶.

• *A disastrous reorganization,* that under Mr. Pendley's direction, has resulted in only 35% of employees accepting their reassignments and numerous resulting vacancies that threaten the agency's ability to complete its mission.¹⁷ His anti-federal employee rhetoric raises the question of whether this move was intended to dismantle the agency from the inside.

Anti-diversity positions, inflammatory rhetoric and derogatory views of marginalized communities: At a time when the nation is grappling with deep-seated issues of institutional discrimination, Mr. Pendley's long history of inflammatory statements and opposition to diversity efforts make him uniquely unsuited to manage a federal workforce or impartially decide issues of public interest. Especially troubling is Mr. Pendley's:

- Lengthy history of mocking and scapegoating marginalized communities includes authoring and promoting an op-ed entitled "Black Lives Matter began with a lie"¹⁸, comparing undocumented immigrants to cancer and accusing immigrants of spreading disease¹⁹, repeatedly trafficking in islamophobia²⁰, and opposing LGBTQ inclusion initiatives²¹;
- *Long history opposing Tribes* seeking to protect sacred sites and exercise Tribal sovereignty and mocking Tribal religious beliefs. He has referred to Indigenous religious beliefs as "paganism" and "cultural myths"²² while consistently litigating and advocating against the protection of sacred sites and cultural resources on public lands;
- Obsession with and history of working against²³ diversity-based recruitment initiatives and standards of regulatory impact, including affirmative action, hiring and contracting efforts and in reviewing disparate impacts²⁴ of federal decision-making. Beyond his legal opposition, he's engaged in extreme rhetoric and fear mongering around these efforts, going as far as asking "How many have died and how many more will die because of

¹⁵ Yachnin, J. "Potential BLM pick has fought for ranchers, property rights." *E&E News,* June 16, 2017. <u>https://www.eenews.net/greenwire/stories/1060056171</u>

¹⁶ Twitter post by William Perry Pendley on 11/27/18:

https://twitter.com/Sagebrush_Rebel/status/1067520617539297280?s=20

¹⁷ Streater, S. "BLM sprints to complete headquarters move by July 4." *E&E News*, June 25, 2020 <u>https://www.eenews.net/greenwire/stories/1063452491/</u>

¹⁸ Pendley, W.P. "Black Lives Matter began with a lie." *Washington Examiner*, November 1, 2017.

https://www.washingtonexaminer.com/black-lives-matter-began-with-a-lie

¹⁹ See #2 above

²⁰ See #2 above

²¹ Pendley, W.P. "Is gender instruction part of sex education?" *Washington Examiner*, November 1, 2017. <u>https://www.washingtonexaminer.com/opinion/is-gender-instruction-part-of-sex-education</u>

²² Twitter thread by James C. Tobias on 7/3/19: <u>https://twitter.com/JamesCTobias/status/1156263578904793088</u>

²³ Western Values Project. "BLM Director's Troubling History on Civil Rights, Diversity, and Inclusion." [Press Release]. October 30, 2019. <u>https://westernvaluesproject.org/blm-directors-troubling-history-on-civil-rights-</u> <u>diversity-and-inclusion/</u>

²⁴ Twitter post by William Perry Pendley on 2/14/19: <u>https://twitter.com/Sagebrush_Rebel/status/1096050970264399872?s=20</u>

diversity and race-based decision making?"²⁵ and referring to environmental justice as "(a)nother imaginary issue pushed by progressives"²⁶.

When a nominee is clearly unfit for a position, it is the Senate's constitutional and moral duty to reject the nomination. Mr. Pendley is profoundly unfit to lead the BLM in any capacity and the Senate must swiftly and unequivocally reject his nomination.

Sincerely,

"e" inc. 198methods.org 350 Butte County 350 Humboldt 350 New Hampshire 350 Silicon Valley 350 Triangle Aiken Audubon Society Alaska Tribal Unity Alaska Wilderness League Alaska's Big Village Network Alaskans Take A Stand Alliance for Affordable Energy Amah Mutsun Land Trust Amargosa Conservancy Amazing Earthfest American Horse Protection Society American Wild Horse Campaign **Amigos Bravos** Animal Wellness Action Animal Wellness Foundation Archaeology Southwest Arizona Conservation Partners Arizona Trail Association Arizona Wildlife Federation Arkansas Valley Audubon Society Association of Outdoor Recreation and Education Association on American Indian Affairs Audubon Alaska Audubon California Audubon New Mexico Audubon Rockies

Audubon Washington Battle Born Progress/Institute for a Progressive Nevada Bay Mills Indian Community **Bighorn Audubon Society Bikepacking Roots** Birds of Prey NCA Partnership Black Canyon Audubon Society **Bold Alliance** Born Free USA Boulder County Audubon Society (Colorado) Brown Folks Fishing California Chaparral Institute California League of Conservation Voters California Native Plant Society California Outdoor Engagement Coalition California Wilderness Coalition Californians for Western Wilderness Call to Action Colorado Carrizo Plain Conservancy Cascade Forest Conservancy Cascadia Wildlands Catholic Divestment Network CatholicNetwork.US Center for a Humane Economy Center for American Progress Center for Biological Diversity Center for Sustainable Economy Central Colorado Wilderness Coalition Cheyenne High Plains Audubon Society Chispa Arizona Christian Council of Delmarva

²⁵ Twitter post by William Perry Pendley on 4/26/19:

https://twitter.com/Sagebrush_Rebel/status/1121838652307406849?s=20

 ²⁶ Twitter post by William Perry Pendley on 4/23/19: https://twitter.com/Sagebrush Rebel/status/1120891353804632064?s=20 Cienega Watershed Partnerhship Citizens for a Healthy Community Clean Water Action Climate Hawks Vote Climate Law & Policy Project **Climate Reality Project** Coalition to Protect America's National Parks Coalition to SAVE the Menominee River, Inc. Colorado Farm and Food Alliance Colorado Wildlands Project Conejos Clean Water **Conservation Colorado Conservation Lands Foundation Conservation Northwest** Conservation Voters for Idaho Conservatives for Responsible Stewardship Conserve Southwest Utah Continental Divide Trail Coalition Cottonwood Indivisible Council of Mexican Federations in North America (COFEM) Cream City Conservation Dakota Resource Council Dayenu: A Jewish Call to Climate Action Defenders of Wildlife Democratic Women of the Prescott Area Denver Audubon Desert Defenders of the Mojave Desert **Dogwood Alliance Dolores River Boating Advocates** Down to Earth Storytelling Earth Action, Inc. Earthjustice Earthworks Eat for the Earth EcoFlight **Endangered Species Coalition** Environmental Defense Fund **Environmental Protection Information** Center Escambia County Democratic Environmental Caucus of Florida Escambia County Democratic Party Evergreen Colorado Audubon Society

Faithful America **FB** Power Fond du Lac Band of Lake Superior Chippewa Food & Water Action Forests Forever Fort Ord Recreation Trails (FORT) Friends Friends and Neighbors of the Deschutes Canyon Area Friends Arizona Joshua Tree Forest Friends of Alaska National Wildlife Refuges Friends of Basin & Range Friends of Big Morongo Canyon Preserve Friends of Black Rock High Rock Friends of Browns Canyon Friends of Cascade-Siskiyou National Monument Friends of Gold Butte Friends of Ironwood Forest Friends of Nevada Wilderness Friends of Organ Mountains-Desert Peaks Friends of Sloan Canyon Friends of the Agua Fria National Monument Friends of the Amargosa Basin Friends of the Earth Friends of the Inyo Friends of the Kalmiopsis Friends of the Lost Coast Friends of the Missouri Breaks Monument Friends of the Owyhee Friends of the San Pedro River, Inc. Friends of the Yampa Friends of Yaquina Lighthouses Gasp Get Outdoors Nevada **Gila Resources Information Project** Golden Eagle Audubon Society Grand Canyon Trust Grand Junction Area Broadband, Great Old **Broads for Wilderness** Grand Staircase Escalante Partners Grand Valley Audubon Society Grant Fairbanks Great Basin Resource Watch Great Old Broads for Wilderness

Great Salt Lake Audubon GreenLatinos High Country Conservation Advocates Hispanics Enjoying Camping, Hunting and the Outdoors (HECHO) Horses For Life Foundation Idaho Conservation League Indigenous Women Rising Indivisible Sedona Information Network for Responsible Mining Inland Ocean Coalition Integrated Community Solutions, Inc Interfaith Power & Light Jean-Michel Cousteau's Ocean Futures Society John Muir Project Kalmiopsis Audubon Society Keep Sedona Beautiful King Range Alliance Klamath Forest Alliance Klamath-Siskiyou Wildlands Center Lahontan Audubon Society Las Cruces Green Chamber of Commerce Latino Outdoors LEAD Agency, Inc. League of Conservation Voters Long Beach Alliance for Clean Energy Los Padres ForestWatch Lynn Canal Conservation, Inc. Maine Audubon Maine Conservation Voters Malach Consulting Mattole Restoration Council Midori Law Group, P.C. Moms Clean Air Force Montana Audubon Montana Conservation Voters Montana Wilderness Association Montana Wildlife Federation Morongo Basin Conservation Association Mountain Mamas N. AZ Climate Change Alliance NAACP Naatsis'Aan Chapter National Audubon Society

National Equality Action Team (NEAT) National Parks Conservation Association National Wildlife Federation Native American Land Conservancy Native American Rights Fund Native Plant Conservation Campaign **NativesOutdoors** Natural Resources Council of Maine Natural Resources Defense Council Nature for All Nevada Outdoor Recreation Association Nevada Wildlife Federation New Mexico Interfaith Power and Light New Mexico Wilderness Alliance New Mexico Wildlife Federation Nicole Croft Consulting NM Dream Team NM Environmental Law Center North American Climate, Conservation and Environment (NACCE) Northeastern Minnesotans for Wilderness Northern Alaska Environmental Center Northwest Colorado Chapter of Great Old Broads for Wilderness Norton Bay Inter-Tribal Watershed Council Nuestra Tierra Conservation Project NY4WHALES Ocean Conservancy **Oil Change International** Okaloosa County Chapter of the Democratic Caucus of Florida Oregon League of Conservation Voters Oregon Natural Desert Association Oregon Timber Trail Alliance Organized Uplifting Resources and Strategies Outdoor Advocacy Project Park County Environmental Council Patagonia Pensacola Chapter Womens March Florida People Demanding Action People's Justice Council Plus1Vote **Policy Solutions Institute** Portneuf Valley Audubon Society Powder River Basin Resource Council

Prairie Falcon Audubon, Inc Prescott Indivisible Progressive Democrats of America ProgressNow Colorado Public Citizen Publish What You Pay-US **Ouiet Use Coalition Rainforest Action Network** Rapid Shift Red Desert Audubon Society **Rig To Flip** Rio Grande Valley Broadband of the Great Old Broads for Wilderness **Rivers Without Borders** Roberts & Associates Rock Creek Alliance Rocky Mountain Wild Plus1Vote Salt Palm Development San Juan Citizens Alliance San Luis Valley Ecosystem Council Sanctuary Forest, Inc. Save Our Cabinets Sedona Women's March Sedona Action Network Sequoia ForestKeeper® Sheep Mountain Alliance Sierra Club Sierra Forest Legacy Soda Mountain Wilderness Council South Beach District 6 Democratic Club of San Francisco South San Juan Broadband of Great Old Broads for Wilderness Southern Utah Wilderness Alliance **SPIRET** Foundation Squaxin Island Tribe Sustainable Energy & Economy Network The Alaska Center The Climate Center

The Cloud Foundation The Lands Council The Mountain Pact The Suquamish Tribe The Wilderness Society Public Employees for Environmental Responsibility Transition Express Campaign Transition Habitat Conservancy Trustees for Alaska Tuleyome **Turtle Island Restoration Network** Umpqua Watersheds Unexpected Wildlife Refuge United We Dream Upper Gila Watershed Alliance Utah Diné Bikéyah Utah Native Plant Society Verde Valley Yavapai Democrats Ventana Wilderness Alliance Vermont Conservation Voters Vet Voice Foundation Wasatch Audubon Society Washington Wild Weber Sustainability Consulting Weminuche Audubon Society Western Colorado Alliance Western Environmental Law Center Western Nebraska Resources Council Western Slope Conservation Center Western Values Project Western Watersheds Project Wild Arizona Wild Connections WildEarth Guardians Wilderness Workshop Winter Wildlands Alliance WSL PURE Wyoming Outdoor Council Wyoming Wilderness Association