
	
  
	
  

A	
  Concise	
  History	
  of	
  the	
  Village	
  at	
  Wolf	
  Creek	
  
	
  
1986:	
  Land	
  Exchange	
  #1	
  
Leavell	
  Properties	
  requested	
  420	
  acres	
  of	
  U.S.	
  Forest	
  Service	
  (USFS)	
  land	
  on	
  the	
  east	
  flank	
  of	
  Wolf	
  Creek	
  Pass	
  in	
  exchange	
  
for	
  1,631	
  acres	
  of	
  degraded	
  rangeland	
  they	
  owned	
  in	
  Saguache	
  County.	
  Their	
  aim	
  was	
  to	
  develop	
  200	
  residential	
  units	
  
adjacent	
  to	
  the	
  Wolf	
  Creek	
  Ski	
  Area.	
  Colorado’s	
  then	
  Congressman	
  Hank	
  Brown	
  interfered	
  with	
  this	
  process.	
  	
  The	
  USFS	
  
denied	
  the	
  exchange	
  due	
  to	
  concerns	
  surrounding	
  “a	
  decrease	
  in	
  public	
  values;”	
  but	
  two	
  weeks	
  later,	
  the	
  USFS	
  withdrew	
  
the	
  denial	
  decision	
  and,	
  without	
  providing	
  a	
  valid	
  reason,	
  approved	
  the	
  transfer	
  of	
  300	
  acres	
  to	
  Leavell.	
  
	
  
2000:	
  Mineral	
  County	
  Preliminary	
  Approval	
  
The	
  Leavell	
  and	
  (Red)	
  McCombs	
  Joint	
  Venture	
  (LMJV)	
  submitted	
  an	
  application	
  to	
  Mineral	
  County	
  to	
  build	
  the	
  “Village	
  at	
  
Wolf	
  Creek”	
  -­‐	
  a	
  development	
  containing	
  2,172	
  units,	
  222,000	
  square	
  feet	
  of	
  commercial	
  space,	
  4,267	
  parking	
  spaces,	
  12	
  
restaurants,	
  and	
  several	
  hotels.	
  The	
  county	
  preliminarily	
  approved	
  the	
  project,	
  despite	
  serious	
  environmental	
  and	
  
economic	
  concerns.	
  
	
  
2001	
  &	
  2002:	
  LMJV	
  Attempts	
  to	
  Circumvent	
  Public	
  Review	
  Requirements	
  to	
  Obtain	
  Highway	
  Access	
  
The	
  parcel	
  that	
  LMJV	
  obtained	
  during	
  the	
  1986	
  land	
  swap	
  lacked	
  road	
  access	
  to	
  US	
  Highway	
  160,	
  preventing	
  it	
  from	
  being	
  
developed.	
  A	
  dispute	
  between	
  Wolf	
  Creek	
  Ski	
  Area	
  and	
  Colorado	
  Wild	
  (now	
  Rocky	
  Mountain	
  Wild	
  or	
  RMW)	
  was	
  settled	
  
with	
  a	
  legal	
  agreement	
  that	
  no	
  improved	
  highway	
  access	
  would	
  be	
  allowed	
  without	
  a	
  thorough	
  USFS	
  Environmental	
  
Impact	
  Statement	
  (EIS).	
  LMJV	
  attempted	
  to	
  circumvent	
  this	
  requirement	
  by	
  lobbying	
  Texas	
  Congressman	
  Tom	
  Delay	
  to	
  
introduce	
  legislation	
  that	
  would	
  grant	
  them	
  highway	
  access	
  without	
  the	
  necessary	
  EIS.	
  This	
  legislation	
  was	
  not	
  successful.	
  	
  	
  
	
  
2004:	
  Mineral	
  County	
  Final	
  Approval	
  
Mineral	
  County	
  approved	
  the	
  “Village	
  at	
  Wolf	
  Creek”	
  despite	
  the	
  lack	
  of	
  highway	
  access	
  and	
  the	
  fact	
  that	
  the	
  Planning	
  
Commission	
  was	
  given	
  one	
  day	
  to	
  review	
  the	
  planning	
  documents.	
  	
  It	
  was	
  later	
  revealed	
  that	
  McCombs	
  was	
  unethically	
  
involved	
  in	
  developing	
  the	
  county’s	
  land	
  use	
  code.	
  	
  The	
  State	
  District	
  Court,	
  backed	
  up	
  by	
  the	
  State	
  Court	
  of	
  Appeals,	
  denied	
  
the	
  approval	
  because	
  the	
  parcel	
  lacked	
  the	
  necessary	
  highway	
  access	
  for	
  a	
  huge,	
  four-­‐season	
  resort.	
  
	
  
2004	
  –	
  2006:	
  Illegal	
  EIS	
  Process	
  #1	
  
LMJV	
  finally	
  drafted	
  an	
  EIS	
  to	
  obtain	
  highway	
  access;	
  however,	
  documents	
  showed	
  that	
  LMJV	
  influenced	
  the	
  USFS	
  and	
  was	
  
unlawfully	
  involved	
  in	
  authoring	
  USFS	
  road	
  access	
  policies.	
  	
  Despite	
  this	
  unlawful	
  process	
  and	
  thousands	
  of	
  public	
  
comments	
  in	
  opposition,	
  the	
  USFS	
  granted	
  McCombs’	
  highway	
  access.	
  	
  Colorado	
  Wild	
  and	
  the	
  SLV	
  Ecosystem	
  Council	
  sued	
  
the	
  USFS	
  for	
  this	
  “bogus”	
  EIS	
  and	
  won.	
  	
  The	
  lawsuit	
  settled	
  with	
  an	
  agreement	
  that	
  a	
  new	
  EIS	
  would	
  be	
  required	
  for	
  any	
  
further	
  development	
  plan.	
  	
  
	
  
2009	
  -­	
  2012:	
  Pursuit	
  of	
  Land	
  Exchange	
  #2,	
  and	
  Illegal	
  EIS	
  Process	
  #2	
  
Undeterred,	
  LMJV	
  tried	
  a	
  different	
  approach.	
  	
  They	
  proposed	
  another	
  land	
  exchange	
  and,	
  following	
  Congressman	
  John	
  
Salazar’s	
  advice,	
  initiated	
  a	
  new	
  USFS	
  EIS	
  in	
  pursuit	
  of	
  the	
  exchange.	
  	
  The	
  proposed	
  deal	
  would	
  swap	
  178	
  acres	
  from	
  the	
  
southern	
  edge	
  of	
  the	
  original	
  (1986)	
  300-­‐acre	
  parcel	
  for	
  204	
  acres	
  of	
  USFS	
  land	
  on	
  the	
  north	
  side	
  of	
  his	
  parcel.	
  The	
  swap	
  
would	
  provide	
  LMJV	
  with	
  the	
  previously	
  unobtainable	
  Highway	
  160	
  access	
  they	
  required,	
  and	
  more	
  acreage,	
  while	
  passing	
  
40	
  acres	
  of	
  undevelopable	
  wetlands	
  back	
  to	
  the	
  USFS.	
  	
  The	
  Draft	
  EIS,	
  released	
  in	
  2012	
  was	
  inappropriately	
  narrow,	
  
analyzing	
  the	
  environmental	
  impacts	
  of	
  the	
  highway	
  access,	
  not	
  the	
  impacts	
  of	
  building	
  a	
  8,000-­‐person	
  village	
  on	
  the	
  land,	
  
as	
  if	
  it	
  was	
  the	
  “Highway	
  Access	
  to	
  Nowhere.”	
  
	
  
2014:	
  Final	
  EIS	
  Process	
  #2	
  Approved	
  by	
  USFS,	
  and	
  USFS	
  Denies	
  Public	
  Access	
  to	
  EIS	
  Documents	
  	
  
Despite	
  its	
  flawed	
  structure,	
  content,	
  and	
  extensive	
  public	
  objections,	
  Rio	
  Grande	
  National	
  Forest	
  Supervisor	
  Dan	
  Dallas	
  
approved	
  the	
  EIS	
  #2,	
  allowing	
  the	
  land	
  exchange.	
  	
  During	
  the	
  process,	
  the	
  Friends	
  of	
  Wolf	
  Creek,	
  or	
  FOWC	
  (RMW,	
  San	
  Juan	
  
Citizens	
  Alliance,	
  San	
  Luis	
  Valley	
  Ecosystem	
  Council)	
  filed	
  two	
  Freedom	
  of	
  Information	
  Act	
  (FOIA)	
  requests	
  to	
  explore	
  the	
  
possibility	
  of	
  collusion	
  as	
  was	
  found	
  in	
  EIS	
  Process	
  #1.	
  The	
  USFS	
  failed	
  to	
  adequately	
  fulfill	
  the	
  FOIA	
  request,	
  necessitating	
  
RMW	
  to	
  file	
  two	
  lawsuits.	
  	
  The	
  federal	
  court	
  ruled	
  on	
  the	
  first	
  suit,	
  ordering	
  the	
  Forest	
  Service	
  to	
  properly	
  fulfill	
  their	
  legal	
  
obligations	
  under	
  FOIA	
  by	
  providing	
  the	
  requested	
  documents.	
  
	
  
2015:	
  Friends	
  of	
  Wolf	
  Creek	
  Sues	
  USFS,	
  Again	
  
FOWC	
  filed	
  a	
  formal	
  Objection	
  with	
  Region	
  2	
  of	
  the	
  USFS	
  asking	
  them	
  to	
  withdraw	
  the	
  Final	
  EIS	
  and	
  restart	
  the	
  process.	
  	
  
The	
  Region	
  2	
  office	
  denied	
  this	
  Objection,	
  approving	
  the	
  land	
  exchange.	
  In	
  response,	
  FOWC	
  filed	
  a	
  legal	
  complaint	
  to	
  force	
  a	
  
court-­‐ordered	
  new	
  EIS	
  and	
  the	
  termination	
  of	
  the	
  approval.	
  	
  FOWC’s	
  (joined	
  by	
  Wilderness	
  Workshop)	
  complaint	
  explains	
  
that	
  the	
  EIS	
  process	
  was	
  unlawfully	
  narrow	
  in	
  its	
  analysis	
  of	
  the	
  development	
  and	
  failed	
  to	
  independently	
  review	
  the	
  
formal	
  Objections	
  to	
  the	
  EIS.	
  After	
  filing,	
  FOWC	
  legal	
  staff	
  and	
  attorneys	
  for	
  the	
  USFS	
  and	
  LMJV	
  agreed	
  to	
  suspend	
  all	
  
construction	
  until	
  the	
  court	
  case	
  is	
  resolved	
  by	
  Federal	
  District	
  Court.	
  
	
  


