

Bristol Mountains

Description/Location: South of Interstate 40 and between the Mojave National Preserve and the Twentynine Palms Marine Base.

Nationally Significant Values:

Ecological: The proposed unit's lands link the Cady Mountain Wilderness Study Area and the Bristol Mountains, Kelso Dunes, Trilobite, and Clipper Mountains wilderness areas with Mojave National Preserve. The Bristol Expansion also connects with the proposed Pisgah Expansion ACEC on the west and the Chemehuevi Expansion on the east. This creates a contiguous conservation area which encompasses a transition zone between both Mojave and Sonoran/Colorado Desert ecosystems. The area has some of the best tortoise habitat in the southeast Mojave Desert. 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. This area has critical wildlife movement corridors that maintain connections for regional metapopulations. These lands are within the proposed Mojave Trails National Monument.

Cultural: Because this area spans a transition between the lower Sonoran Desert environments to the south and the higher Mojave Desert to the north, it includes prehistoric trails and evidence of trading, habitation, and migration of various Native American groups. There are numerous remnants of early 20th century mining and transportation efforts including the ghost towns of Stedman, Ragtown, Ludlow, and the Tonopah and Tidewater Railroad grade. Over 20 miles of historic Route 66 is within the Bristol expansion area.

Scientific: The area has high scientific values due to the transition between desert ecosystems and the associated adaptations of plants and animals. The Sweeny Granite Mountains Desert Research Center (University of California) located nearby draws students and researchers from throughout the world to study the natural and cultural environment of this region.

Special Designations/Management Plan/Date: New proposal

Relevance and Importance Criteria: Relevant biological resources including wildlife and plant assemblages. The area is high value for desert tortoise habitat and connectivity between the Ord-Rodman and Chemehuevi ACECs. Additionally, the area is critically important for bighorn sheep, Mojave fringed toed lizards, burrowing owl, and several bat species. It also has numerous rare and sensitive plants such as Emory's crucifixion thorn and white margined penstemon, have major populations in the valley, making the area regionally significant.

Goals: Protect biological values, including habitat quality, populations of sensitive species, and landscape connectivity while providing for compatible public uses.

For NLCS Lands -- Where this ruleset differs from the plan-wide NLCS rulesets, the more restrictive rules will apply.

Designation and Acreage by Alternative:

Alternative	BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
No Action	0	0	0	NA
Preferred Alternative	196,200	218,300	0	1%
1	75,600	218,000	0	1%
2	192,700	192,700	0	0.25%
3	126,500	218,300	0	1%
4	92,900	190,300	0	1%

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

Alternatives:

All Action Alternatives – This area would be designated as a conservation area (size and location vary by alternative, see table above and maps that follow).

No Action: This area would receive no special management.

Objectives (desired future conditions)/Allowable Uses/Management Actions	Resource Program
Objective: Retain existing flow regime and volume Action: Secure Federal Reserve Water Right	Soil, water, air
Objective: Maintain or Improve condition of vegetation Action: Remove invasive plants, rehabilitate/revegetated disturbed areas. Action: Protect populations of special status plants and rare natural communities.	Vegetation (incl. special status species)
Special Status Species: Nelson Desert Bighorn Sheep Management Action: Evaluate water sources and determine if artificial water sources should be developed. Special Status Species: Desert Tortoise Management Action: Maintain viable populations and connections between other ACECs and critical habitat. Special Status Species: Mojave fringed toed lizard Management Action: Maintain viable populations; ensure connectivity between occupied habitat Protect habitat and source of sand.	Fish and Wildlife (incl. special status species)
Special Status Species: Burrowing Owl (in Bristol Expansion Area) Management Action: Maintain viable populations	

<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 Action 1: All legal open roads and trails will be signed including road or trail number/name. All roads and trails identified as closed will be rehabilitated/restored.</p> <p>Management Action 2: Restore all undesignated roads or trails.</p> <p>Management Action3: 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.</p>	<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 Action 1: Provide interpretive, directional, and regulatory signs and materials as necessary to provide public information and reduce impacts from recreational use.</p> <p>Management Action 2: Allow stopping and parking within 25 feet, and camping within 100 feet of designated routes.</p> <p>Management Action 3: Manage recreational shooting consistent with state and local laws.</p> <p>Management Action 4: Allow SRP events which do not negatively affect ACEC Relevance and Importance Values.</p> <p>Management Action 5: 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>	<p>Recreation</p>
<p>For Alternatives 1, 3, and 4:</p> <p>Objective: Consolidate resource management</p> <p>Management Action: Acquire all inholdings from willing sellers</p>	<p>Land Tenure</p>
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria</p> <p>Geothermal: Area is closed to geothermal leasing and development</p>	<p>Renewable Energy</p>
<p>Open to mineral entry w/ stipulations</p> <p>Available to mineral material sales or limited to sales with mitigation/compensation to result in net benefit to ACEC/NLCS values</p> <p>Available for leasing with NSO or mitigated to protect values.</p>	<p>Locatable Minerals Mineral Materials Non-Energy Leasables</p>

Bristol Expansion

Preferred Alternative ACECs

Date Printed: 5/29/2013

Prepared by BLM California State Office

ACEC Layers

- Existing ACEC
- Proposed ACEC
- Proposed NLCS
- Design Focus Areas
- Legislatively and Legally Protected
- Cities
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy

Bristol Expansion

Alternative 1 ACECs
 Date Printed: 5/29/2013
 Prepared by BLM California State Office

ACEC Layers

- Existing ACEC
- Proposed ACEC
- Proposed NLCS
- Design Focus Areas
- Legislatively and Legally Protected

- Cities
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy

Bristol Expansion

Alternative 2 ACECs

Date Printed: 5/29/2013
Prepared by BLM California State Office

ACEC Layers

- Existing ACEC
- Proposed ACEC
- Proposed NLCS
- Design Focus Areas
- Legislatively and Legally Protected

- Cities
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy

Bristol Expansion

Alternative 3 ACECs

Date Printed: 5/29/2013
Prepared by BLM California State Office

ACEC Layers

- Existing ACEC
- Proposed ACEC
- Proposed NLCS
- Design Focus Areas
- Legislatively and Legally Protected
- Cities
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy

Bristol Expansion

Alternative 4 ACECs
 Date Printed: 5/29/2013
 Prepared by BLM California State Office

ACEC Layers

- Existing ACEC
- Proposed ACEC
- Proposed NLCS
- Design Focus Areas
- Legislatively and Legally Protected

- Cities
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy

