[image: image3.jpg]

Highlands Preservation, Inc.
A Non-Profit Organization Dedicated to Preserving the Highlands’ Hidden Historic Resources
 103 Whangtown Road

 Kent Lakes, NY 10512

 (845) 249-8880
 www.HighlandsPreservation.org
Visit us on Facebook

Editor

Putnam County Courier
51D Gleneida Ave.
Carmel, NY 10512

 November 16, 2011
Beware of the “Frackensteins”!
 There’s no doubt that the economy has been in the doldrums, and that many people are hurting from the effects of this long-term downturn. And you know that when people are hurting, the profiteers and snake oil salesmen are going to start showing up at your door with promises to take your pain away and make everything better. That’s exactly what has happened in the current debate in New York over the natural gas extraction method known as hydrofracking, better known as fracking. You’ve probably seen the mega-million dollar advertising campaign, including rose-colored TV commercials from the energy companies using simplistic animation effects, and you’ve received the glossy mailers from the gas drillers promising everything from more jobs to increased natural gas supplies.

 But what exactly is fracking, and why should you be concerned? It starts with the drilling of a well, first vertically down through the water aquifer, and then horizontally for up to 5,000 feet. Then the drillers pump a combination of water and chemicals (up to 750 different ones) at high volume and speed through the well, in order to fracture the shale rock below. By fracturing the shale, natural gas is released and recovered. Sounds simple, right? Well, not exactly if you talk to the people whose groundwater has been forever polluted by this practice in Pennsylvania and other states where fracking has been allowed by their state regulators. You may have seen footage of people lighting their water faucets on fire due to natural gas contamination in their water supply.
[image: image1.jpg]

 It has been determined that the chemicals used in this process are often toxic (the drillers are exempted from the Safe Drinking Water Act so they don’t have to report what they are using). But it is known that the drillers have at times used diesel fuel and other carcin-ogens in this process. The carcinogenic impacts of benzene and the other toxic chemicals should be of great concern to all of us. For example, in DISH, Texas, elevated levels of disulphides, benzene, xylenes and naphthalene have been detected in the air, alongside numerous local complaints of headaches, diarrhea, nosebleeds, dizziness, muscle spasms and other problems.
 Here is just a partial list of the potentially negative impacts resulting from the fracking process:

1. Pollution of existing groundwater supplies from insecure well casings and the underground release of toxic chemicals – most of the victims cannot talk about this because they were forced to sign non-disclosure agreements in order for the drillers to respond to their complaints;

2. The misuse of massive amounts of clean water in the fracking process, as it is injected into the ground, becoming polluted wastewater, then left in above-ground pools where unsuspecting wildlife become the victims;
3. This contaminated wastewater has been misclassified as industrial waste rather than hazardous waste, a gift to the drillers by the regulators, but a threat for future generations;
4. Once the clean water supply is polluted, your property value will plummet and you’ll never be able to sell your home;

5. The 750 chemicals injected into the well at high pressure are toxic and undisclosed, another gift to the drillers by your federal elected officials;

6. The number of well seals that could fail in the process is huge – remember, BP said their well casings and seals in the Gulf were sound, just before their failure caused the greatest environmental disaster in U.S. history;
7. In addition to spoiling the water, the methane gas released from the wells accounts for a significant percentage of the greenhouse gases released into the air – so it’s spoiling the air in addition to the water;
8. The jobs created by fracking aren’t filled by local residents – instead, workers are trucked in like a swarm of locusts, as they temporarily drive up rents and force lower income people out of the area. And then the workers leave, moving on to the next well site, leaving behind the environmental and economic hardships for the locals to deal with;

9. Many banks and mortgage providers will not write a mortgage when there is a drilling lease on the property due to the numerous liability issues involved with fracking;

10. Once fracking is approved, you may not be able to stop drillers from drilling under your property, since the horizontal wells can extend up to 5,000 feet – that’s nearly a mile;

11. Reports from Colorado indicate that fracking is causing an increase in the number of earthquakes being experienced in that area;
12. Those who favor fracking ALWAYS have a personal financial stake in it – either as leaseholders, drillers, chemical and energy companies, or as stock investors in these companies, hence their support for fracking;

13. There’s no money in the state coffers to effectively regulate the drillers – the New York State DEC wants $25 million per year to start, a bureaucrat’s dream, and that’s just one of the many state agencies that will be involved;

14. The USGS recently downgraded the forecast of natural gas supplies in the Marcellus Shale by 80% - this means everyone who signed a lease there was lied to by the drillers, who promised nearly unlimited gas supplies and royalties for years to come;

15. Some supporters of fracking rely on paid pundits like Daniel Yergin, a historian with no training in geology, who has consistently been wrong regarding the direction of energy markets. In fact, if you had invested in direct opposition to what Yergin has predicted in the energy markets over the years, you’d be a very wealthy investor today;
16. Putnam and southern Dutchess County homeowners face additional uncertainties over control of their properties due to the Philipse family’s ownership of 1/3 of the mineral deposits in this area, in addition to the murky role of the State descending from its 1912 Chapter 509 incomplete legal attempt to extinguish these claims;
17. The gas drillers threaten numerous archaeological sites dating to the earliest human settlements in the area.

 We are definitely in favor of using natural gas as a transitional fuel while alternative energies, such as solar and wind, are further developed and made more cost-effective. And there is no problem with the current supply of natural gas – in fact, natural gas supplies are so plentiful that the price is near historic lows. We do object to this particular extraction method which has so many potential long term negative impacts.
 But the drillers and regulators are preparing to sacrifice our long term welfare for their short term gains.
 The New York State Department of Environmental Conservation (NYS DEC) is currently accepting comments from the public until December 12, 2011 as they prepare their rules and regulations for fracking in the Marcellus Shale. If it is approved there, it will only be a matter of time before the drillers set their sights on the Hudson Valley. Part of the Lower Hudson Valley is included in the “Utica Shale Basin,” an area that some believe contains even more natural gas than the Marcellus Shale. We urge everyone who is concerned to contact the NYS DEC at: Attn: dSGEIS Comments, New York State Department of Environmental Conservation, 625 Broadway, Albany, NY 12233-6510. Please include your name, address, and affiliation (if any). You may also use their online system to submit comments by going to: http://www.dec.ny.gov/energy/76838.html. Paper submissions will also be accepted at the four scheduled public hearings, which are listed on their website at: http://www.dec.ny.gov/regulations/77353.html.
 And finally, call your elected officials, especially Governor Cuomo at (518) 474-8390, to let them know that clean air and water is much more important than short term financial gains. And don’t trust the “Frackenstein” industry shills and their politician friends who are financially tied to the drilling, chemical, and energy companies. Like the snake oil salesmen of yesteryear, they will sell you anything to pad their own pockets at your expense. Don’t wait – this is a monster that may eventually threaten your family’s health, well-being, and financial future.
Tom Maxson

Ed Illiano
Tom Maxson

Ed Illiano
Chairman

 Vice Chairman
Highlands Preservation, Inc.

Highlands Preservation, Inc.
thomasmaxson@HighlandsPreservation.org
edilliano@HighlandsPreserv- ation.org
