

-
 ACEC Boundaries
-
 CDNCL Boundaries
-
 DRECP Ecoregion
-
 DRECP Boundary
-
 CDCA Boundary
-
 LLPA

Land Status

-
 Bureau of Land Management

Piute Valley and Sacramento Mountains

Ecoregion

7/28/2016

BLM California State Office

Piute Valley and Sacramento Mountains

Subregion ACEC Units

Unit Name	Map #	Page Number for Special Unit Management Plan
Bigelow Cholla RNA	13	568
Chemehuevi	26	573
Dead Mountains	38	580
Mopah Spring	75	586
Turtle Mountains	122	591
Whipple Mountains	129	597

Bigelow Cholla Research Natural Area

California Desert National Conservation Lands Ecoregion: Piute Valley and Sacramento Mountains and South Mojave-Amboy

Description/Location: The Bigelow Cholla RNA lies in the northern end of the Sacramento Mountains. The mountains consist of very dark, highly eroded volcanic rock. Elevations range from 1,400 feet to 3,314 feet atop Bannock Peak. The vegetation types are predominantly creosote bush desert scrub and desert wash scrub.

Nationally Significant Values:

Ecological: The densest concentration of Bigelow cholla cactus in the California Desert is found within the Bigelow Cholla Garden Wilderness as well as the Stepladder and Chemehuevi Wilderness units. Dense population of desert tortoise (*Gopherus agassizii*) exists within this area.

Scientific: Additional populations of Bigelow cholla exist inside the Stepladder Mountains Wilderness and the Chemehuevi Mountains Wilderness

Special Designations/Management Plan/Date: CDCA amendment #6, 1989-90

Relevance and Importance Criteria:

Biological: This area was designated due to relevant and important vegetation values. It contains the northern-most population and the densest-known concentration of Bigelow cholla in the CDCA. The area is designated as a Research Natural Area and will be managed primarily for research purposes in coordination with the University of California.

Recreation Area: This unit overlaps with National Trails SRMA.

Overarching Goals: To preserve area for the protection and study of the Bigelow cholla.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e., management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

This area is included in the California Desert National Conservation Lands. The BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs in the LUPA. If an activity is not specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
4,360	4,400	0	1%

* Acreage values are for BLM managed lands

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Protect soil, water and air quality.</p> <ul style="list-style-type: none"> • Monitor area for soil health adjacent to Interstate 40. Monitor Wilderness for illegal intrusion. 	Soil, water, air
<p>Objective: Maintain or Improve condition of vegetation</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Remove invasive plants, rehabilitate/revegetated disturbed areas. • Protect populations of special status plants and Sacramento-Stepladder Mountains Teddy-Bear Cholla Assemblage and Bigelow cholla (<i>Cylindropuntia bigelovii</i>) UPAs • Develop a Memorandum of Understanding with the University of California to address cooperative research activities.. 	Vegetation (incl. special status species)
<p>Objective: Monitor tortoise populations and manage for recovery of species.</p>	Fish and Wildlife (incl. special status species)
<p>Objective: Provide for the use of a designated system of Ground Transportation Linear Features to ensure access to the public for appropriate uses.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • All designated roads and trails will be signed including road or trail number/name. • As funding allows, all roads and trails identified as closed will be rehabilitated/restored. • As funding allows, restore all undesignated roads or trails. • Provide routine maintenance of the designated roads and trails system including installation of routine signs, markers, culverts, ditches, water bars, barriers, gates, or cattle guards on/or adjacent to system roads and trails. 	Trails and Travel Management

<p>Objective: Manage recreation consistent with established conservation goals, while providing a broad range of recreation opportunities and to ensure public health and safety;</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Provide interpretive, directional, and regulatory signs and materials as necessary to provide public information and reduce impacts from recreational use. • Allow stopping and parking within 25 feet, and camping within 100 feet of centerline of designated routes. • Manage recreational shooting consistent with state and local laws. • Allow SRP events which do not negatively affect Relevance and Importance Values. • Issuance of Special Recreation Permits for day use or overnight use up to 14 consecutive nights; that impact no more than 3 staging area acres; and/or for recreational travel along roads and trails designated open in the land use or accompanying activity level plans. 	<p>Recreation</p>
<p>Objective: Consolidate through tenure adjustment</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>
<p>Objective: Protect resource values of the ACEC</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. 	<p>Rights of Way</p>
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	<p>Renewable Energy</p>
<p>Allowable Uses: Open mineral entry w/ stipulations</p>	<p>Locatable Minerals Mineral Materials Non-Energy Leasables</p>

ACEC Boundaries

 1% Disturbance Cap

 DRECP Boundary

 CDCA Boundary

 LLPA

Land Status

 Bureau of Land Management

Bigelow Cholla RNA ACEC

7/20/2016

BLM California State Office

- | | | | |
|--|------------------|--------------------|---------------------------|
| | ERMA Boundaries | | DRECP Boundary |
| | SRMA Boundaries | | CDCA Boundary |
| | ACEC Boundaries | | LLPA |
| | CDNCL Boundaries | Land Status | |
| | | | Bureau of Land Management |

Bigelow Cholla RNA ACEC and Surrounding BLM Designations

7/21/2016

BLM California State Office

Chemehuevi

California Desert National Conservation Lands Ecoregions: Piute Valley and Sacramento Mountains, South Mojave-Amboy, and Colorado Desert

Description/Location: The north edge of the unit adjoins the southern and eastern boundary of Mojave National Preserve and the Nevada border and extends south and east to the Colorado River and Riverside County. The ACEC links and connects the protected lands in ten wilderness areas (Trilobite, Clipper Mountains, Piute Mountains, Bigelow Cholla, Dead Mountains, Old Woman Mountains, Turtle Mountains, Stepladder Mountains, Whipple Mountains, and Chemehuevi Mountains) with Mojave National Preserve. This extensive and contiguous conservation landscape would stretch from the Colorado River region to the higher East Mojave desert.

Nationally Significant Values:

Ecological: This area encompasses a transition zone between both Mojave and Sonoran/Colorado Desert ecosystems. Chemehuevi Wash is one of the largest desert wash systems in the US portion of the Sonoran Desert. The area has some of the best tortoise habitat in the southeast Mojave. The Chemehuevi ACEC was established to protect and conserve this desert tortoise habitat. The transitional ecosystem attracts a variety of birds including sensitive species such as prairie falcons, gray vireo, Bendire's thrasher, and burrowing owls. Specialized habitats include dunes for Mojave fringe-toed lizards and roosting habitat for several bat species. Numerous rare and sensitive plants inhabit the area including Emory's crucifixion thorn, white margined penstemon, scrub lotus, rosy two-toned beardtongue and white-margined beardtongue. Between the Clipper Mountains and the Trilobite Wilderness areas is Bonanza Spring, one of the few natural watering areas for wildlife in the Mojave Desert. Conservation lands would protect this reliable and critical water source for Bighorn sheep and other species that traverse this vast landscape. While this region is still relatively undeveloped, conservation lands of this subarea would benefit wildlife and plant species that have been displaced or impacted in other parts of the California Desert.

Unusual Plant Assemblages (UPAs) found in the area include Crucifixion Thorn Assemblage; Sacramento / Stepladder Teddy Bear Cholla; Northernmost Sonoran Desert Thorn Woodland in California full of old-growth trees. Rare and special status species include *Castela emoryi*, *Cryptantha clokeyi*, *Ditaxis claryana*, *Juncus nodosus*, *Mentzelia tricuspidis*, *Opuntia wigginsii*, and *Psoralea fremontii* var. *attenuates*.

Rare and special status animal species include Burrowing Owl (*Athene cunicularia*) – BLM California Sensitive Species; Elf Owl – possibly irregular nester; Arizona Bell's Vireo – nesting in Sonoran Desert wash woodland; Bendire's Thrasher (*Toxostoma bendirei*) – BLM California Sensitive Species; Crissal Thrasher (*Toxostoma crissale*) – BLM California Sensitive Species; Loggerhead Shrike – CDFW Species of Concern; Lucy Pyrrhuloxia; Yuma Myotis (*Myotis yumanensis*) BLM California Sensitive Species; *Ovis canadensis nelsoni*; American Badger (*Taxidea taxus*); Desert tortoise; Prairie Falcon, LeConte's Thrasher, Pyrrhuloxia.

Cultural: The area is a transition between the lower Sonoran Desert and the higher Mojave Desert and was extensively used by Native Americans for travel, trade, habitation, and migration. Hundreds of archaeological sites have been identified in Chemehuevi, spanning human occupation and activities in the desert over the past 10-12,000 years. These inventoried sites represent only a small portion of the evidence of human occupation in this area. Historic resources include remnants of ranching, mining and railroad activities of the early 20th century. Over 30 miles of historic Route 66 traverses the conservation lands. Much of the World War II Desert Training Center (DTC), and California-Arizona Maneuver Area (CAMA), are

located within this area.

Scientific: Because of the extensive landscape and diversity of the Chemehuevi Expansion area scientific values are high. Research and scientific study are ongoing throughout the region. The Sweeny Granite Mountains Desert Research Center (University of California) is located nearby and draws students and researchers from around the world to study the ecological and cultural resources of this area.

Special Designations/Management Plan/Date: ACEC Plan No. 99, 2002

Relevance and Importance Criteria: Relevant wildlife resource values. The ACEC contains Category I Desert Tortoise Habitat - habitat capable of sustaining viable tortoise populations and the highest value critical habitat. Some areas within the ACEC provide a combination of meteorological, geological, hydrological, topographical features that have been identified as important climate refugia (features that slow/minimize climate changes) for wildlife species.

In addition, portions of the area provide habitat and support important populations of BLM sensitive plants, including white-margined beardtongue (*Penstemon albomarginatus*). The areas provided habitat and supports regionally important populations of desert bighorn sheep, desert tortoise, and burrowing owls. Northeast-East Expansions: The area provides habitat and supports regionally important populations of desert bighorn sheep, desert tortoise, and prairie falcons. These expansion areas are also identified as critical to maintaining wildlife connectivity within the desert region.

Recreation Area: This unit overlaps with the National Trails and Chemehuevi Valley Rock Collecting and Touring SRMAs and the Lava Hills and Ward Valley ERMAs.

Grazing Allotment: This unit overlaps with Lazy Daisy Allotment.

Lands with Wilderness Characteristics: This unit contains 132,948 acres of lands that would be managed to protect wilderness character. The CMAs for lands managed to protect wilderness character would also apply in those areas.

Overarching Goals: To protect desert tortoise and significant natural resources including special status plant species, animal species and natural communities. Manage area in accordance with the Desert Tortoise Recovery Plan. Protect biological values, including habitat quality, populations of sensitive species, climate refugia, and landscape connectivity while providing for compatible public uses.

Where the CMAs in this Special Management Plan conflict with the CMAs included the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

Portions of this area are included in the California Desert National Conservation Lands. The BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs in the LUPA. If an activity is not specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
575,300	862,390	0	1%

* Acreage values are for BLM managed lands

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Minimize impacts to desert washes</p> <p>Note: Chemehuevi Wash is one of the largest desert wash systems in the US portion of the Sonoran Desert.</p>	Soil, water, air
<p>Management Actions:</p> <ul style="list-style-type: none"> • Create fenced areas for Hillside palo verde regeneration so that burros don't munch all the treelets until such time as the tree canopies are substantially above the reach of the burros. • Issue permits for live vegetation harvest may be only after EA-level (or greater) review and only within salvage areas where surface disturbance has been authorized. 	Vegetation (incl. special status species)
<p>Management Actions:</p> <ul style="list-style-type: none"> • Consider removal of ravens that are known predators to tortoises where there is evidence of predation in or within 1 mile of desert tortoise habitat • Main paved roadways within and adjacent to the unit will be fenced, signed and patrolled. 	Fish and Wildlife (incl. special status species)
<p>Objective: Protect biodiversity and manage for resilience (protect climate refugia and provide for migration corridors).</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Prioritize habitat enhancement in areas expected to provide for the greatest level of resiliency (good response or rehabilitation results after significant disturbance such as fire) and or resistance to change (e.g. climate refugia). • Consider actions that enhance the primary productivity of climate refugia with native species restoration, reduced soil surface disturbance, and habitat infrastructure to increase carrying capacity of refugia (e.g., wetland, oasis). • Maintain migration corridor integrity by minimizing obstructions (fences, roads), disturbances (limiting access to water and shade during peak temperatures) and habitat fragmentation. 	Climate Change and Adaptation

<p>Objective: Maintain and or enhance key ecosystem processes (e.g., carbon sequestration, water residence time) and prepare and respond to significant disturbances to the environment (e.g. floods).</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Develop proactive and responsive management actions for potentially dangerous and damaging disturbances to the environment, which are exacerbated by climate change (e.g. wildfire, flash floods, etc.). • Minimize carbon sequestration losses from management activities by reducing impacts to vegetation, soil structure and soil biota. • Leverage disturbance events and other landscape changes, when possible, as opportunities to assess climate adaptation actions. 	
<p>Objective: Provide for the use of a designated system of Ground Transportation Linear Features to ensure access to the public for appropriate uses.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • All legal open roads and trails will be signed including road or trail number/name. • As funding allows, all roads and trails identified as closed will be rehabilitated/restored. • As funding allows, restore all undesignated roads or trails. • Provide routine maintenance of the designated roads and trails system including installation of routine signs, markers, culverts, ditches, water bars, barriers, gates, or cattle guards on/or adjacent to system roads and trails. 	Trails and Travel Management
<p>Objective: Manage recreation consistent with established conservation goals, while providing a broad range of recreation opportunities and to ensure public health and safety;</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Provide interpretive, directional, and regulatory signs and materials as necessary to provide public information and reduce impacts from recreational use. • Allow stopping and parking within 25 feet, and camping within 100 feet of centerline of designated routes. • Manage recreational shooting consistent with state and local laws. • Allow SRP events which do not negatively affect ACEC Relevance and Importance Values. • Issuance of Special Recreation Permits for day use or overnight use up to 14 consecutive nights; that impact no more than 3 staging area acres; and/or for recreational travel along roads and trails designated open in the land use or accompanying activity level plans. 	Recreation

<p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>
<p>Objective: Protect resource values of the ACEC</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. 	<p>Rights of Way</p>
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	<p>Renewable Energy</p>
<p>Allowable Uses: Open to mineral entry w/ stipulations. Unavailable to mineral material sales or available with mitigation/compensation to result in net benefit to ACEC/NLCS values. Unsuitable for leasing or available with NSO to protect ACEC/NLCS values.</p>	<p>Locatable Minerals Mineral Materials Non-Energy Leasables</p>
<p>Allowable Uses: A part of this ACEC is within the Lazy Daisy grazing allotment. Grazing will continue to be authorized in the overlap area and is governed by federal regulations including the achievement of standards and guidelines.</p>	<p>Livestock grazing</p>
<p>Management Action:</p> <ul style="list-style-type: none"> • Keep the Chemehuevi burro herd outside the Chemehuevi ACEC. 	<p>Wild Horse and Burro</p>

ACEC Boundaries

0.5% Disturbance Cap

Renewable Footprint

VPL

DRECP Boundary

CDCA Boundary

LLPA

Land Status

Bureau of Land Management

Department of Defense

Chemehuevi ACEC

7/20/2016

BLM California State Office

- | | |
|----------------------------|---------------------------|
| ERMA Boundaries | DRECP Boundary |
| SRMA Boundaries | CDCA Boundary |
| ACEC Boundaries | LLPA |
| CDNCL Boundaries | Land Status |
| Renewable Footprint | Bureau of Land Management |
| VPL | Department of Defense |

Chemehuevi ACEC and Surrounding BLM Designations

7/21/2016

BLM California State Office

Dead Mountains

California Desert National Conservation Lands Ecoregion: Piute Valley and Sacramento Mountains

Description/Location: Located between 8 and 20 miles north-northeast of Needles, California along the Colorado River, adjacent to the Nevada and Arizona state lines.

Nationally Significant Values: This area encompasses the jagged, steep, rust-colored Dead Mountains and the alluvial fans sweeping to the west towards Piute Valley and east towards the Colorado River. Centered in the northern half of the wilderness is its highest point, Mount Manchester at an elevation of 3,598 feet. Picture Canyon (a spring location and major wash) transects the wilderness in the north and Piute Wash borders the wilderness on the west. Vegetation is predominantly creosote bush desert scrub and desert wash scrub. The northern most occurrences of smoke trees in the California Desert Conservation Area.

Ecological: Bighorn populations utilize the northern most point of the wilderness unit where a large water source exists. Homer mountain Ocotillo Assemblage and the Piute Valley Smoke Tree Assemblage occur within this region. Some areas within the ACEC provide a combination of meteorological, geological, hydrological, topographical features that have been identified as important climate refugia (slow/minimized climate changes) for wildlife species.

Cultural: In 1776, a Franciscan Friar, Father Garcés, served at the mission of Tucson, in present day Arizona. He accompanied Juan Bautista de Anza on two California expeditions, in an attempt to find a cross-country route to California. The group traveled west along the Gila Trail, or southern Santa Fe route, when Garcés left the travelers in Yuma, Arizona, and journeyed north along the Colorado River where he met both the Mojave and Chemehuevi Tribes. Garcés with the aid of a local native scout learned about, and utilized a western trade route which from the Colorado River ascended into the Dead Mountains to a spring site just north of the Mt. Manchester and continued west along what is known today as the Mojave Road. This route followed the Mojave River to the coast. Garcés continued to travel extensively throughout the Southwest until he was killed in a native American attack in Yuma, Arizona.

Picture Canyon located within the Dead Mountains ACEC and the Dead Mountains Wilderness is a rich flowing springs site with a strong cultural resource history. Native Americans and early explorers are believed to have utilized this area as part of the prehistoric Mojave Road route. When the Old Government Road was implemented in the in the 1860's this Spring site would have been diverted around due to the roughness of the canyon. The cultural resources including petroglyphs and trails.

Scientific: The area is important for studies of human adaptation to arid environments and ecological processes. Ethnographic studies of cultural traditions are ongoing. Research is needed on changes to wilderness values due to human use and climate change.

Special Designations/Management Plan/Date: ACEC Plan 34/1989

Relevance and Importance Criteria: This area was designated to provide protection of Native American values. It has been identified by both the Mojave and Chemehuevi tribes to be of religious and cultural significance. It contains areas of both sacred and ritual importance that are associated with traditional cosmogony, delineate religious events, embody religious figures, and define burial places. These important values are subject to the provisions of the American Indian Religious Act.

Recreation Area: This unit overlaps with the National Trails SRMA.

Lands with Wilderness Characteristics: This unit contains 343 acres of lands that would be managed to protect wilderness character. The CMAs for lands managed to protect wilderness character would also apply in those areas.

Overarching Goals: To ensure that the Native American cultural resources are provided protection in accordance with FLPMA and the Archaeological Resources Protection Act.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

A portion of this area is included in the California Desert National Conservation Lands. The BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs in the LUPA. If an activity is not specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
340	27,210	0	1%

* Acreage values are for BLM managed land

Note: Only a small portion of this unit is designated for inclusion in NLCS. The remainder of this unit overlaps designated wilderness and is automatically included in NLCS.

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
Maintain proper functioning conditions of soils and vegetation in wilderness. Management Actions: <ul style="list-style-type: none"> • Limit OHV use to designated routes. • Enforce closures in wilderness. 	Soil, water, air
Objective: Manage to maintain populations of Arizona pholistoma (<i>Pholistoma auritum</i> var. <i>arizonicum</i>) [CNPS 2]. Note: The flora of this area is just beginning to become catalogued.	Vegetation (incl. special status species)
Objective: Manage to maintain populations of BLM CA Sensitive Species: <i>Ovis canadensis nelson</i> Management Action: <ul style="list-style-type: none"> • Monitor populations and water sources. 	Fish and Wildlife (incl. special status species)

<p>Objective: Protect biodiversity and manage for resilience (protect climate refugia and provide for migration corridors).</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Prioritize habitat enhancement in areas expected to provide for the greatest level of resiliency (good response or rehabilitation results after significant disturbance such as fire) and or resistance to change (e.g. climate refugia). • Consider actions that enhance the primary productivity of climate refugia with native species restoration, reduced soil surface disturbance, and habitat infrastructure to increase carrying capacity of refugia (e.g., wetland, oasis). • Maintain migration corridor integrity by minimizing obstructions (fences, roads), disturbances (limiting access to water and shade during peak temperatures) and habitat fragmentation. <p>Objective: Maintain and or enhance key ecosystem processes and prepare and respond to significant disturbances to the environment (e.g. floods).</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Develop proactive and responsive management actions for potentially dangerous and damaging disturbances to the environment, which are exacerbated by climate change (e.g. wildfire, flash floods, etc.). • Minimize carbon sequestration losses from management activities by reducing impacts to vegetation, soil structure and soil biota. 	<p>Climate Change and Adaptation</p>
<p>Objective: Protect and minimize changes to characteristic landscapes important to Native Americans.</p> <p>Manage visual resources in wilderness as VRM Class I, and other landscapes consistent with adopted VRM Classes.</p>	<p>Visual Resources</p>
<p>Objective: Protect cultural resources and wilderness character.</p> <p>Allowable Uses: Wilderness is closed to OHV, remainder of area is limited to designated routes per the local Travel Management Plan.</p>	<p>Trails and Travel Management</p>
<p>Manage for recreation opportunities that are appropriate in Wilderness</p>	<p>Recreation</p>
<p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>

<p>Objective: Protect resource values of the ACEC</p> <p>Allowable Uses: Wilderness is closed to ROW except for pre wilderness designation valid and existing rights.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. 	Rights of Way
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	Renewable Energy
<p>Allowable Uses: Wilderness is withdrawn from locatable, saleable, and leasing Outside wilderness is open to entry for locatable minerals. Validity exam and PO required for mining. Available for sales and leasing if proposed actions do not conflict with values of ACEC.</p>	Locatable Minerals Mineral Materials Non-energy Leasables

ACEC Boundaries

 1% Disturbance Cap

Renewable Footprint

 VPL

 DRECP Boundary

 CDCA Boundary

 LLPA

Land Status

 Bureau of Land Management

Dead Mountains ACEC

7/21/2016

BLM California State Office

-
 ERMA Boundaries
-
 SRMA Boundaries
-
 ACEC Boundaries
-
 CDNCL Boundaries
- Renewable Footprint**
-
 VPL
-
 DRECP Boundary
-
 CDCA Boundary
-
 LLPA
- Land Status**
-
 Bureau of Land Management

Dead Mountains ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

Mopah Spring

California Desert National Conservation Lands Ecoregion: Colorado Desert and Piute Valley and Sacramento Mountains

Description/Location: Located in the Mopah Range of the Turtle Mountains between Vidal Valley and Chemehuevi Valley. The spring is approximately 8 miles west of Hwy. 95, 12 miles north of Vidal Junction. It includes Mopah Peaks and Mopah Spring.

Nationally Significant Values: Unit completely overlaps designated wilderness and is automatically included in NLCS.

Special Designations/Management Plan/Date: Plan 75/1982

Relevance and Importance Criteria:

Biological: Mopah Spring is known to support mountain lion, bighorn sheep, and badger. CDF&W monitors maintain spring site. Mopah Springs is recorded as the furthest North location of naturally occurring native California fan palms. However there is some speculation that the palms were originally planted by the native American family which homesteaded the area in the early 1900s. Some areas within the ACEC provide a combination of meteorological, geological, hydrological, topographical features that have been identified as important climate refugia (slow/minimized climate changes) for wildlife species.

Cultural: Mopah Spring and the surrounding Turtle Mountains are traditional land use areas of the Mojave and Chemehuevi Indian Tribes. The modern name Mopah is derived from the Chemehuevi "Mau' upah" which means Woman Water. The Mopah Spring ACEC is highly sensitive for cultural resources and is a pristine area with many unique features. Relevant cultural resources include portable petroglyphs, prehistoric habitation sites, trails, trail shrines and markers, and the Mopah Peak which is of Native American concern. The outstanding scenic quality at Mopah Spring and the fact that this spring is a crucial watering place for wildlife, including Big Horn Sheep, add to the cultural values by being partly responsible for the use of the spring by prehistoric populations.

Overarching Goals: To protect the vulnerable and non-renewable resources within the ACEC.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan, the CMAs in the LUPA, and wilderness regulations.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
0	1,920	0	1%

* Acreage values are for BLM managed lands

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: provide a steady supply of uncontaminated water for wildlife</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Restore and protect springs 	Soil, water, air
<p>Unusual Plant Assemblages include: Desert Fan Palm Oasis Woodland</p> <p>Rare Species: Coues’s Cassia (<i>Senna covesii</i>) [CNPS 2.2]</p>	Vegetation (incl. special status species)
<p>Objective: Maintain habitat for desert bighorn sheep</p>	Fish and Wildlife (incl. special status species)
<p>Objective: Protect biodiversity and manage for resilience (protect climate refugia and provide for migration corridors).</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Prioritize habitat enhancement in areas expected to provide for the greatest level of resiliency (good response or rehabilitation results after significant disturbance such as fire) and or resistance to change (e.g. climate refugia). • Consider actions that enhance the primary productivity of climate refugia with native species restoration, reduced soil surface disturbance, and habitat infrastructure to increase carrying capacity of refugia (e.g., wetland, oasis). • Maintain migration corridor integrity by minimizing obstructions (fences, roads), disturbances (limiting access to water and shade during peak temperatures) and habitat fragmentation. <p>Objective: Maintain and or enhance key ecosystem processes (e.g., carbon sequestration, water residence time) and prepare and respond to significant disturbances to the environment (e.g. floods).</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Develop proactive and responsive management actions for potentially dangerous and damaging disturbances to the environment, which are exacerbated by climate change (e.g. wildfire, flash floods, etc.). • Minimize carbon sequestration losses from management activities by reducing impacts to vegetation, soil structure and soil biota. • Leverage disturbance events and other landscape changes, when possible, as opportunities to assess climate adaptation actions. For example, revegetation objectives for projected climate scenarios benefiting multiple ecosystem services (habitat and carbon sequestration objectives). 	Climate Change and Adaptation

<p>Objective: Protect and preserve the integrity of the archaeological sites.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Establish a foot path to the ACEC by barring vehicle access at the entrance to the canyon • Increase compliance with archaeological protection laws • Nominate to the National Register of Historic Places • Continue existing mineral withdrawal • Designate and post the area for no shooting 	Cultural Resources
<p>Objective: Provide for General Management and Protection of Paleontological Resources</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Manage and protect fossil resources consistent with the Paleontological Resources Preservation Act. • Develop plans for the inventory, monitoring, and scientific and educational use of paleontological resources as needed. 	Paleontology
<p>Objective: Manage visual resources consistent with adopted VRM Classes.</p> <p>Note: Mopah Peaks are designated as VRM class I</p>	Visual Resources
<p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	Land Tenure
<p>Objective: Protect resource values of the ACEC</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. 	Rights-of-Way
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	Renewable Energy
<p>Allowable Uses: No registered mining claims A portion of the ACEC in the southeast quarter of section 28 of T. 3N, R. 21E was withdrawn from agricultural and mineral entry. Plan of Operations required for mining.</p>	Locatable Minerals Mineral Materials Non-energy Leasable

ACEC Boundaries

 1% Disturbance Cap

 DRECP Boundary

 CDCA Boundary

 LLPA

Land Status

 Bureau of Land Management

Mopah Spring ACEC

7/21/2016

BLM California State Office

- | | | | |
|--|------------------|--------------------|---------------------------|
| | ERMA Boundaries | | DRECP Boundary |
| | SRMA Boundaries | | CDCA Boundary |
| | ACEC Boundaries | | LLPA |
| | CDNCL Boundaries | Land Status | |
| | | | Bureau of Land Management |

Mopah Spring ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

Turtle Mountains

California Desert National Conservation Lands Ecoregion: Piute Valley and Sacramento Mountains

Description/Location:

The Turtle Mountain NNL and ACEC overlap the Turtle Mountain Wilderness and adjacent lands. It is 40 miles southwest of the city of Needles. The Area can easily be reached by two access points off of US Highway 95, Turtle Mountain Road (NS434) and Mopah Trail (NS629). The Lost Arch Historic Mining Camp is located in the northern most portion of the NNL. And Mopah Peak and its sister peak are located on the southeastern side of the NNL. Both sites are heavily visited.

Nationally Significant Values:

Ecological: The Turtle Mountains are located in an ecological transition zone between the Mojave Desert and Colorado Desert and therefore contains a high diversity of plant and animal species. The Turtle Mountain range is a northern or southern 'delimiter of occurrence' for some species; for example the endangered California Fan Palm, *Washingtonia filifera*, encounters the northern limit of its range in the Mopah-Turtle Mountains.

Special Designations/Management Plan/Date: ACEC Plan No. 93, 1989/1990

Relevance and Importance Criteria: The Turtle Mountains are located in an ecological transition zone between the Mojave Desert and Colorado Desert and therefore contains a high diversity of plant and animal species. The Turtle Mountain range is a northern or southern 'delimiter of occurrence' for some species; for example the endangered California Fan Palm, *Washingtonia filifera*, encounters the northern limit of its range in the Mopah-Turtle Mountains. Dominant vegetation in the Turtle Mountains Wilderness Area consists of the creosote bush-bur sage with Creosote bush (*Larrea tridentata*) and the palo verde-cactus shrub ecosystems with the Palo Verde tree (*Parkinsonia microphylla*). In the washes, Colorado/Sonoran microphylla woodlands can be found. These woodlands include such things as Smoke Tree (*Psoralea argophylla*), Honey Mesquite (*Prosopis juliflora*), and Catclaw (*Acacia greggii*). Wildlife species include Desert Bighorn Sheep, coyote, black-tailed jackrabbits, ground squirrels, kangaroo rats, quail, roadrunners, golden eagles, prairie falcons, rattlesnakes, the Desert Tortoise and several species of lizards.

Recreation Area: This unit overlaps with the Ward Valley ERMA.

Lands with Wilderness Characteristics: This unit contains 86 acres of lands that would be managed to protect wilderness character under. The CMAs for lands managed to protect wilderness character would also apply in those areas.

Overarching Goals: Protect biological and geological resources

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

A small portion of this area is included in the California Desert National Conservation Lands. The BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs in the LUPA. If an activity is not

specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
90	50,420	0	0.5%,1%

*** Acreage values are for BLM managed lands**

Note: The majority of this unit is completely within designated wilderness and automatically included in NLCS, the small amount that is not within designated wilderness is designated as NCL

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Management Action:</p> <ul style="list-style-type: none"> Prohibit the collection of any live vegetation and/or dead and down material. <p>Unusual Plant Assemblage: Desert Fan Palm Oasis Woodland (Mopah Springs)</p> <p>Rare Species: Coues’s Cassia (<i>Senna covesii</i>) [CNPS 2.2] (Mopah Springs)</p>	Vegetation (incl. special status species)
<p>Objective: Protect biodiversity and manage for resilience (protect climate refugia and provide for migration corridors).</p> <p>Management Actions:</p> <ul style="list-style-type: none"> Prioritize habitat enhancement in areas expected to provide for the greatest level of resiliency (good response or rehabilitation results after significant disturbance such as fire) and or resistance to change (e.g. climate refugia). Consider actions that enhance the primary productivity of climate refugia with native species restoration, reduced soil surface disturbance, and habitat infrastructure to increase carrying capacity of refugia (e.g., wetland, oasis). Maintain migration corridor integrity by minimizing obstructions (fences, roads), disturbances (limiting access to water and shade during peak temperatures) and habitat fragmentation. 	Climate Change and Adaptation

<p>Objective: Maintain and or enhance key ecosystem processes (e.g., carbon sequestration, water residence time) and prepare and respond to significant disturbances to the environment (e.g. floods).</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Develop proactive and responsive management actions for potentially dangerous and damaging disturbances to the environment, which are exacerbated by climate change (e.g. wildfire, flash floods, etc.). Minimize carbon sequestration losses from management activities by reducing impacts to vegetation, soil structure and soil biota. 	
<p>Manage visual resources consistent with VRM Class I</p>	<p>Visual Resources</p>
<p>Objective: Designate a system Ground Transportation Linear Features to ensure for appropriate uses on public lands.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Outside of wilderness units all designated roads and/or trails will be signed with identification number/names. All roads and/or trails identified as closed will be rehabilitated and restored. • As funding allows, restore all undesignated roads or trails. • Provide routine maintenance of the designated roads and trails system including installation of routine signs, markers, cairns, culverts, ditches, water bars, barriers, gates, cattleguards on/or adjacent to system roads and trails. 	<p>Trails and Travel Management</p>
<p>Objective: Manage recreation consistent with established conservation goals, while providing a broad range of recreation opportunities, and to ensure public health and safety.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Provide interpretive, directional, and regulatory signs and materials as necessary to provide public information and reduce impacts from recreational use. • Prohibit competitive special recreation events. • Allow stopping and parking within 25 feet, and camping within 100 feet of centerline of designated routes. • Manage recreational shooting consistent with state and local laws. • Issuance of Special Recreation Permits which do not negatively affect unit relevance and Importance Values. 	<p>Recreation</p>
<p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>

<p>Objective: Protect resource values of the ACEC</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. 	Rights of Way
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	Renewable Energy

ACEC Boundaries

-
 0.5% Disturbance Cap
-
 1% Disturbance Cap
-
 DRECP Boundary
-
 CDCA Boundary
-
 LLPA

Land Status

-
 Bureau of Land Management

Turtle Mountains ACEC

7/21/2016

BLM California State Office

0 1 2

0 1 2

-
 ERMA Boundaries
-
 SRMA Boundaries
-
 ACEC Boundaries
-
 CDNCL Boundaries
-
 DRECP Boundary
-
 CDCA Boundary
-
 LLPA

Land Status

-
 Bureau of Land Management

Turtle Mountains ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

Whipple Mountains

California Desert National Conservation Lands Ecoregion: Colorado Desert, Piute Valley and Sacramento Mountains

Description/Location: Located 13 miles southeast of Lake Havasu City, Arizona and 13 miles north of Parker, Arizona in southeastern San Bernardino County. Accessible solely through Bowman's Wash Road, along the inner eastern boundary.

Nationally Significant Values: Not designated NCL.

Special Designations/Management Plan/Date: ACEC #53/1989

Relevance and Importance Criteria: The southern flanks of the Whipple Mountains are comprised of structurally complex Precambrian rocks, intruded by dark basaltic structures, riven by faults and overlapped by red sandstone. Accordingly, the area is characterized by fairly rugged terrain of steep, sharp ridges and deep, sometimes gorge-like washes, with limited areas of more gentle alluvial basins. This is a very different environment from the relatively open gently undulating lands of the Phoenix/Tucson area where Saguaros thrive in large numbers.

Ecological: Over 200 Giant Saguaro (*Carnegiea gigantea*) grow within this area of California. The Whipple Mountain saguaros are believed to be the last healthy population of saguaro within California.

Cultural: Monument Peak is a large volcanic spire and is the dominant landmark within the region. Highly visible the numerous basaltic caves within the area provided shelter to ancient tribes, as well as serving as a trading center along the Colorado River.

The Whipple Mountains are important in Chemehuevi and Mohave traditional values and beliefs; it contains areas of sacred and ritual importance. The Whipple Mountains are source locations of ceremonial materials, rock art, dance platforms, vision quest and power stations and cairn markers. Some areas within the unit provide a combination of meteorological, geological, hydrological, topographical features that have been identified as important climate refugia (slow/minimized climate changes) for wildlife species.

Recreation Area: This unit overlaps with the Chemehuevi Valley Rock Collecting and Touring SRMA.

Overarching Goals: Protect cultural resources and cultural values.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs in the LUPA.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
0	2,800	0	1%

* Acreage values are for BLM managed lands

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Protect saguaros.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Patrol saguaro sites (BLM locations are now mapped) • Document excavation and vandalism of saguaros • Enhance saguaro germination sites under foothill palo verde (<i>Parkinsonia microphylla</i>) • Experiment with seeding sites suitable for saguaro germination <p>Objective: Maintain and enhance foothill palo verde woodlands</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Enhance regeneration of foothill palo verde by fencing enclosures to prevent burro browse. Remove burros to keep the population within established population targets. • Prohibit the collection of any live vegetation and/or dead and down material. <p>UPA: Foothill paloverde saguaro woodland</p> <p>Rare Plants:</p> <p>Saguaro (<i>Carnegiea gigantea</i>) [CNPS 2.2]</p> <p>Narrow-leaved psorothamnus (<i>Psorothamnus fremontii</i> var. <i>attenuatus</i>) [CNPS 2.3]</p> <p>Desert germander (<i>Teucrium glandulosum</i>) [CNPS 2.3]</p> <p>Note: This region is the core of the saguaro range in California – likely the only area where the species remains in California – no current information is available for populations historically known from Imperial County.</p>	<p>Vegetation (incl. special status species)</p>
<p>Species of concern include:</p> <p>Gila Woodpecker (<i>Melanerpes uropygialis</i>) – DFG State Listed</p> <p>Lucy’s Warbler (<i>Oreothlypis luciae</i>) – BLM Species of Concern (likely – found in Whipple Wash in Whipple Mts. Wilderness)</p>	<p>Fish and Wildlife (incl. special status species)</p>

<p>Objective: Protect biodiversity and manage for resilience (protect climate refugia and provide for migration corridors).</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Prioritize habitat enhancement in areas expected to provide for the greatest level of resiliency (good response or rehabilitation results after significant disturbance such as fire) and or resistance to change (e.g. climate refugia). • Consider actions that enhance the primary productivity of climate refugia with native species restoration, reduced soil surface disturbance, and habitat infrastructure to increase carrying capacity of refugia (e.g., wetland, oasis). • Maintain migration corridor integrity by minimizing obstructions (fences, roads), disturbances (limiting access to water and shade during peak temperatures) and habitat fragmentation. <p>Objective: Maintain and or enhance key ecosystem processes (e.g., carbon sequestration, water residence time) and prepare and respond to significant disturbances to the environment (e.g. floods).</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Develop proactive and responsive management actions for potentially dangerous and damaging disturbances to the environment, which are exacerbated by climate change (e.g. wildfire, flash floods, etc.). • Minimize carbon sequestration losses from management activities by reducing impacts to vegetation, soil structure and soil biota. • Leverage disturbance events and other landscape changes, when possible, as opportunities to assess climate adaptation actions. For example, revegetation objectives for projected climate scenarios benefiting multiple ecosystem services (habitat and carbon sequestration objectives). 	<p>Climate Change and Adaptation</p>
<p>Objective: Designate both a system of roads and/or trails to ensure for appropriate uses on public lands.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Outside of wilderness units all legal open roads and/or trails will be signed with identification number/names. • All routes and/or trails identified as closed will be rehabilitated and restored. • As funding allows, restore all undesignated roads or trails. • Provide routine maintenance of the designated roads and trails system including installation of routine signs, markers, cairns, culverts, ditches, water bars, barriers, gates, or cattle guards on/or adjacent to system roads and/or trails. 	<p>Trails and Travel Management</p>

<p>Objective: Manage recreation consistent with established conservation goals, while providing a broad range of recreation opportunities, and to ensure public health and safety;</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Provide interpretive, directional, and regulatory signs and materials as necessary to provide public information and reduce impacts from recreational use. • Prohibit competitive special recreation events. • Allow stopping and parking within 25 feet, and camping within 100 feet of centerline of designated routes. • Manage recreational shooting consistent with state and local laws. • Issuance of Special Recreation Permits which do not negatively affect ACEC Relevance and Importance Values. 	<p>Recreation</p>
<p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>
<p>Objective: Protect resource values of the ACEC</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. 	<p>Rights of Way</p>
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	<p>Renewable Energy</p>
<p>Allowable Uses: Validity determination and Plan of Operations required for mining. Stipulations would be imposed</p>	<p>Locatable Minerals Mineral Materials Non-energy Leasables</p>

Arizona

ACEC Boundaries

1% Disturbance Cap

DRECP Boundary

CDCA Boundary

LLPA

Land Status

Bureau of Land Management

Whipple Mountains ACEC

7/21/2016

BLM California State Office

Arizona

-
 SRMA Boundaries
-
 ACEC Boundaries
-
 CDNCL Boundaries
-
 DRECP Boundary
-
 CDCA Boundary
-
 LLPA
- Land Status**
-
 Bureau of Land Management

Whipple Mountains ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

