

● Existing
 ■ Proposed
 DRECP Subareas

Coachella Valley

ACECs within the Coachella Subarea

#	Proposed ACECs
	None

#	Existing ACECs (within DRECP boundary)
27	Dos Palmas
88	Whitewater Canyon

Dos Palmas Preserve

Description/Location: Dos Palmas is a nature preserve established through a partnership between The Nature Conservancy and the Bureau of Land management for the protection of wetlands, wildlife, desert plant communities and cultural resources. Dos Palmas is located northeast of the Salton Sea in Riverside County, California. It is off Highway 111, approximately 10 miles southeast of Mecca.

Nationally Significant Values:

Ecological Values: This unit features a variety of unique ecosystems in the Colorado Desert including sand dunes, salt flats, springs, seeps, artesian springs, and palm oases that provide sanctuary to several wildlife species. The most common ecosystems within the Preserve are the unique desert fan palm oases, with intriguing hydrological conditions. Federally endangered desert pupfish depend on these palm oases for shelter from predators and harsh temperatures. San Andreas Fault lines formed these oases by allowing water to flow from underground to the surface, creating substantial amounts of wetland habitat within the Preserve. The surrounding wetland habitat shelters the nests of threatened and endangered California Black Rail and Yuma Clapper Rail, as well as providing safe passage for several migratory bird species. These hydrological conditions also provide a diversity hot-spot in the middle of the desert for dragonflies and damselflies. The flat-tailed horned lizard, a BLM Sensitive Species, occurs in the sand dunes located in the southeastern portion of the Preserve. Additional wildlife species that use the Preserve for its unique resources include California yellow bat, prairie falcons, black-necked stilts, snowy egrets, osprey, great blue herons, mountain lions, deer, and other smaller mammals.

Geologic features include the San Andreas Fault where the North American and Pacific Tectonic plates grind past one another shaping the landscape and causing occasional earthquakes. Hot viscous mud erupts and forms mud hills across the relatively flat plain forming "mud pots" due to the interesting hydrology of the Preserve. Human activity threatens the ecosystem sustainability and the natural diversity of Dos Palmas and as a result in 1998 the Dos Palmas ACEC Management Plan outlined the protection of these distinctive habitats.

Cultural Values: Dos Palmas was a historical stop along the Bradshaw Trail for stage coaches to drink and clean up at the springs located in this area. The Dos Palmas area is near the high shoreline of the ancient lake Cahuilla. Archaeological residential and cremation sites are known to be present along shorelines, oases, and near springs.

Hermann Ehrenberg stopped here overnight in 1866 and spread his bedroll under a brush ramada outside the stage station. He had \$3500 in gold from the placer field at La Paz. During the night he was shot through the heart, and robbed of the money. The station keeper, named Smith, reported that the assassin was an Indian. Charles D. Poston, friend of Ehrenberg, who had camped at Dos Palmas the previous night, expressed the opinion that the station keeper was the murderer. No one ever was prosecuted for the crime. A year later the new town of Arizona City on the Colorado River seven miles south of La Paz was renamed in honor of Ehrenberg.

The ranch house was built originally as a desert guest resort. But Raymond Morgan, who purchased the Rancho Dos Palmas, was the head of a very successful advertising agency in Hollywood. He was not interested in its commercial possibilities but he maintained the ranch as a desert retreat for his staff and friends. Barry Atwater, the painter, had a little cabin there and painted some exquisite landscapes in the area.

From Chief Cabazon of the Desert Cahuilla Indians, Bradshaw learned the location of the springs and

waterholes along the southern slope of the Chuckawalla Mountains--Dos Palmas, Canyon springs, Tabaseca tanks, Chuckawalla Spring, Mule Spring, and thence into the Palo Verde valley and the Colorado River. Bradshaw went over the route with an Indian guide, found the springs as they had been described by the Cahuilla chief--and began building a freight road.

Rancho dos Palmas was built in the 1920s of adobe brick. German-born entrepreneur Gertrude S. Tenderich converted the ranch into a guest lodge in the 1930s. John Hilton, a noted desert landscape artist and legendary guide to General George S. Patton Jr. once worked as a handyman at the ranch. Rancho Dos Palmas and the nearby bunkhouse are the last remaining structures at Dos Palmas Preserve. It is a marshy desert oasis near the northeast shore of the Salton Sea and is home to many threatened and endangered animal species.

Scientific Values: The Dos Palmas ACEC has exceptional scientific values related to the management, restoration, hydrology, and the archaeological resources within the Preserve. Better management practices are being developed to help provide the resources needed for this extraordinary habitat. Innovative restoration techniques are being practiced that would help redefine desert restoration in the Colorado Desert. Researchers and students from local universities are investigating the hydrological conditions to better define the interactions between fault lines, plate tectonics, and the underground water table for insight on the formation of artesian springs and seeps. As for the archaeological resources, much of this ACEC would have been inundated by the infill of the ancient Lake Cahuilla on numerous occasions before written history of the area (pre 1500s). Past life forms from the lake lie preserved under eons of deposited sediments. The San Andreas Fault system which passes under the area is responsible for numerous topographical features which have altered the landscape and provided a variable landscape and diverse ecological loci. The scientific values are limitless when researching the distinctive characteristics of the Dos Palmas ACEC.

Special Designations/Management Plan/Date: Dos Palmas Area of Critical Environmental Concern Management Plan and Decision Record. EA No. CA-066-96-49. July 1998.

Relevance and Importance Criteria: Relevant biological and cultural resources. Since preparation of the 1982 Salt Creek ACEC management plan, management has changed from single-species management to ecosystem management. Seek to maintain ecosystem functioning and the diversity of life within ecosystems. Over the past 150 years the Dos Palmas ecosystem has been altered by human activity on the springs. The BLM and TNC have a common goal to bring the Dos Palmas Ecosystem to a more natural state. Dos Palmas ACEC Management Plan shall supersede BLM's 1982 Salt Creek ACEC management plan. This area has relevant riparian, hydrologic, scenic and geological history. There are several special status wildlife species, Yuma Clapper Rail, Black Clapper Rail, Fringe-toed Lizard, Desert Tortoise, desert pupfish, and several other sensitive species. Dos Palmas is also one of the highest diversities for Dragonflies and Damselflies. Dos Palmas was a historical stop along the Bradshaw Trail for stage coaches to drink and clean up at the springs located in this area. The Dos Palmas area is near the high shoreline of the ancient lake Cahuilla. Archaeological residential and cremation sites are known to be present along shorelines, oases, and near springs.

Goals: Protect biological and cultural resources. Ecosystem sustainability and the natural diversity of Dos Palmas are threatened by several factors including changes in the water regime, invasion of noxious plants and fish species, human-induced fires, uncontrolled off-highway vehicle use, and illegal collecting of wildlife. This Dos Palmas ACEC Management Plan outlines the management actions to safeguard ecological sustainability and natural diversity of Dos Palmas.

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	8,300	0	NA
Preferred Alternative	8,300	8,300	0	1%
1	0	8,300	0	1%
2	8,300	8,300	0	1%
3	0	8,300	0	1%
4	0	8,300	0	1%

* Acreage values are for BLM managed lands

Alternatives –

All Alternatives – this existing ACEC would continue to be managed as it currently is.

Objectives (desired future conditions)/Allowable Uses/Management Actions	Resource
Objective: to restore and enhance habitat for the desert pupfish, Yuma Clapper Rail and other sensitive species Management Actions: Utilize three sites for Borrow Pits that contain sand, gravel, fines, and dirt to use in construction and maintenance of fill requirements	Soil, water, air
Objective: to control spread of exotic plant species into native communities Management Action: control noxious exotic plants using “cut-stump” and to explore more efficient methods; use an integrated pest management (IPM) approach Objective: to promote a suitable vegetation cover for the successful reintroduction and maintenance of populations of Yuma Clapper Rail and desert pupfish in and around reconfigured fish ponds Management Action: promote vegetation cover that is suitable for the introduction and maintenance of Yuma Clapper rail and desert pupfish habitat; control nonnative wildlife species Objective: to restore and maintain a landscape around the ranch house that is congruent with the historical character of the site and amenable to human use and enjoyment Management Action: develop a landscaping plan to restore vegetation cover that enhances the historical character of the ranch	Vegetation (incl. special status species)
Objective: to protect habitat for the federally listed desert pupfish (<i>Cyprinodon macularius</i>), the Yuma Clapper Rail (<i>Rallus longirostris yumanensis</i>), flat-tailed horned lizard, and other wildlife and plant species Management Actions: land acquisition to protect sensitive species’ habitat, control groundwater mining and illegal off-highway vehicle use; on-site	Fish and Wildlife (incl. special status species)

<p>caretaker to oversee tamarisk removal, maintain water system, and provide on-site management oversight; install signs to provide information to visitors and fences to minimize uncontrolled use of the ranch compound; manage fire as a useful tool</p> <p>Objective: to restore and enhance habitat for the desert pupfish, Yuma Clapper Rail, flat-tailed horned lizard, and other sensitive species Management Actions: reconfigure fish ponds to emulate natural wetlands, providing more habitat for pupfish and Yuma Clapper Rail; restore native plant communities and wildlife habitat</p>	
<p>Objective: to promote greater understanding and appreciation for the Dos Palmas ACEC while protecting the sensitive resources from uncontrolled use Management Action: maintain existing trails and roads, access is limited to foot and wheelchair traffic, the trail and road system is needed to provide public and administrative access; construct a trailhead and several trail facilities to provide basic day-use accommodations for visitor use</p>	Trails and Travel Management
<p>Objective: to promote greater understanding and appreciation for the Dos Palmas ACEC while protecting the sensitive resources from uncontrolled use Management Action: promote greater knowledge and appreciation through interpretive information and education program</p>	Recreation
<p>Existing Right of Way Grants</p> <ul style="list-style-type: none"> - gas pipeline paralleling highway 111 - two sets of power lines traversing the ACEC from southeast to northwest - Coachella Canal to the north and the Southern Pacific railroad in the southeastern quarter of the ACEC - grated by the Bureau along the access road to Dos Palmas from Highway 111 - no active mining claims within Dos Palmas <p>Allocations: actions will not apply to private lands within the ACEC boundary and will not be affected</p> <p>Management Action: No ROW restrictions; analyzed on a case-by-case basis.</p>	Rights of Way
<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>	Renewable Energy
<p>Recommend withdrawal of the ACEC from locatable mineral entry.</p> <p>Continue to allow mineral material disposals on a case by-case basis subject to site specific environmental analysis. Allow no disposal of mineral material in Lands with Wilderness Characteristics.</p> <p>No-surface occupancy leasable minerals.</p>	Locatable Minerals Mineral Materials Non-energy Leaseables

Dos Palmas

Chuckwalla
DWMA

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

Dos Palmas

Chuckwalla
DWMA

1.5 Miles

2.5 Kilometers

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

Dos Palmas

Alternative 2 ACECs
 Date Printed: 5/29/2013
 Prepared by BLM California State Office

ACEC Layers		Land Status		GTLF	
Existing ACEC	Cities	Bureau of Land Management	Interstate	US Hwy	CA Hwy
Proposed ACEC	OHV Areas	State	Other Federal	Military	CA Hwy
Proposed NLCS	CDCA Boundary	Private	County Hwy		
Design Focus Areas	DRECP Boundary				
Legislatively and Legally Protected	BLM Field Office				

Dos Palmas

Chuckwalla
DWMA

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

GTIF

- Interstate
- US Hwy
- CA Hwy
- County Hwy

Dos Palmas

Alternative 4 ACECs
 Date Printed: 8/6/2014
 Prepared by BLM California State Office

ACEC Layers		Design Focus Areas	Land Status	GTLF
Existing ACEC	Proposed NLCS	Variance Lands	Bureau of Land Management	Interstate
Proposed ACEC	Proposed Wildlife Allocation	OHV Areas	State	US Hwy
Legislatively and Legally Protected		CDCA Boundary	Other Federal	CA Hwy
		DRECP Boundary	Military	County Hwy
		BLM Field Office	Private	

Dos Palmas

Chuckwalla
DWMA

1.5 Miles

2.5 Kilometers

No Action ACECs
Date Printed: 5/29/2013
Prepared by BLM California State Office

ACEC Layers

Existing ACEC

OHV Areas

Legislatively and Legally Protected

Cities

CDCA Boundary

DRECP Boundary

BLM Field Office

Land Status

Bureau of Land Management

State

Other Federal

Military

Private

GTIF

Interstate

US Hwy

CA Hwy

County Hwy

Whitewater Canyon

Description/Location: Whitewater Canyon is located in southeastern tip of the San Bernardino Mountains north of I-10 in the San Gorgonio Pass. The ACEC is surrounded on the north and west by the San Gorgonio Wilderness.

Nationally Significant Values

Ecological: The Whitewater Canyon ACEC is located in an ecotone where desert, mountain, and coastal influences merge. The ACEC includes a portion of the San Gorgonio Wilderness and contains the perennial Whitewater River which is eligible for inclusion in the National Wild and Scenic River System. The Whitewater River drains one of the largest watersheds in the San Bernardino Mountains, and eventually flows through the Coachella Valley and into the Salton Sea. Whitewater Canyon is recognized as one of the most unique features of the Coachella Valley and includes over 16,000 acres of riparian woodlands, mesquite thickets, and desert fan palm oases. This rich riparian habitat hosts the endangered Southwest willow flycatcher and Bell's vireo and provides the opportunity to see migrating summer tanagers and vermilion flycatchers. The canyon has a robust population of bighorn sheep, deer, and bear and is an important wildlife corridor between the San Bernardino and San Jacinto Mountains. It boasts spectacular canyon scenery with views across the San Gorgonio Pass of the north face of Mount San Jacinto. The ACEC is an outstanding representation of intact desert riparian ecosystems. The conservation lands of the Whitewater Canyon ACEC are also an integral piece of the Coachella Valley Multiple Species Habitat Conservation Plan, a multi-agency HCP.

In addition to its ecological values, the ACEC is traversed by several miles of the Pacific Crest National Scenic Trail, which is the main access into the surrounding San Gorgonio Wilderness. The Whitewater Preserve, owned and managed by the Wildlands Conservancy, is in the middle of the ACEC, along with other conservation lands owned by the Coachella Valley Conservation Commission and the Friends of the Desert Mountains. The BLM works closely with the partners in managing the resources of the ACEC and providing visitor access, interpretation, and education programs. The Whitewater Canyon ACEC and the adjacent San Gorgonio Wilderness are part of the proposed Sand to Snow National Monument.

Cultural values: An historic Indian village is located in the northern part of the ACEC, as well as other important sites to the Indian population in the area. The hamlet of Bonnie Bell was a stagecoach stop along the Bradshaw Trail leading to Dos Palmas and on to Ehrenberg across the Colorado River.

Scientific values: The area has high scientific values due to its importance as a wildlife corridor, one of the few free flowing rivers in Southern California, its location in the transition between coastal, desert, and mountains, and the diversity of the plant and wildlife species. The ACEC has been the focus of study and research related to migration patterns of bighorn sheep and other animals between the San Bernardino Mountains and San Jacinto Mountains. The area is easily accessible to students and researchers, with ongoing studies being conducted by the University of California and other institutions.

Mgmt. Plan/Date of Designation – ACEC Plan No. 49, 09/28/1982

Relevance and Importance Criteria: Relative riparian, wildlife, scenic and cultural values. The northern 2/3 of the ACEC is included in a wilderness area, and Whitewater Canyon is located in an ecotone where desert, mountain and coastal influences merge. These features, as well as a perennial stream running through the canyon, contribute to the area's diverse plant and animal life. An historic Indian village is also located in the northern part of the ACEC, as well as other important sites to the Indian population in the area. Its scenic beauty also makes it a popular recreational area for the public.

Goals: Protect biological, riparian, scenic and cultural values of Whitewater Canyon, providing for compatible public uses.

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	14,000	0	NA
Preferred Alternative	3,000	14,000	0	1%
1	2,500	14,000	0	1%
2	14,000**	14,000	0	1%
3	3,000	14,000	0	1%
4	2,500	14,000	0	1%

* Acreage values are for BLM managed lands

**Includes overlap of existing designated Wilderness

Alternatives :

All Action Alternatives:

This ACEC overlaps San Gorgonio Wilderness. The portion of this ACEC that overlaps with the wilderness will be removed from this ACEC, to resolve the dual designation. The portion that is outside of wilderness will remain an ACEC.

No Action – this existing ACEC would continue to be managed as it currently is.

Objectives (desired future conditions)/Allowable Uses/Management Actions	Resource
The portion of river within the ACEC and wilderness area is eligible and classified as “wild” for inclusion in the Wild and Scenic Rivers System. Objective: Protect scenic value of river, protect water system	Soil, water, air
Desert Fan Palm Oasis present Objective: Identify any sensitive botanical species within ACEC Action: Perform botanical survey	Vegetation (incl. special status species)
Federally listed: Arroyo southwestern toad Least Bell’s vireo Desert bighorn sheep	Fish and Wildlife (incl. special status species)

<p>Special Status Species: Southwestern willow flycatcher Summer tanager Yellow warbler Yellow breasted chat Gray vireo Crissal thrasher</p> <p>Objective: Protect ACEC's reptile populations from illegal collectors Action: Post signs with state regulations on reptile collecting Objective: Decrease illegal reptile collection Action: Increase patrols Objective: Better manage bighorn sheep and deer populations within ACEC Action: Establish cooperative management with San Bernardino National Forest staff</p>	
<p>VRM Class II Portion of Pacific Crest Trails runs through ACEC Portion of California Riding and Hiking Trail runs through ACEC Management Action: Manage for visual resources</p>	Visual Resources
<p>OHV closed</p>	Trails and Travel Management
<p>Objective: Administer and manage trail resources in accordance with Pacific Crest Trail Comprehensive Management Plan, NTSA, FLMPA, local RMPs, and agency policy and direction. Allowable Uses: Research, interpretation, recreation. Management Action: Designate Trail Management Corridor</p>	National Historic Trails
<p>Objective: Control effects on sensitive wildlife and plant life by recreationists Management Action: Create small recreation area, consult local landowners Management Action: Close are to OHV use</p>	Recreation
<p>ROW avoidance area</p>	Rights of Way
<p>Objective: Consolidate management activity Management Action: Acquire all inholdings from willing sellers; Acquire inholdings, sections 19, 29, 31 and 33 in T. 1S.. R. 3E.</p>	Land Tenure
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria Geothermal: Area is closed to geothermal leasing and development</p>	Renewable Energy
<p>No mineral sales</p>	Minerals (Locatable, Leasable, Mineral Materials)

Whitewater Canyon

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

Whitewater Canyon

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

Land Status

- Cities
- Bureau of Land Management
- State
- Other Federal
- Military
- Private
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy

Whitewater Canyon

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

Whitewater Canyon

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

Whitewater Canyon

No Action ACECs
 Date Printed: 5/29/2013
 Prepared by BLM California State Office

ACEC Layers

- Existing ACEC
- OHV Areas
- Legislatively and Legally Protected

- Cities
- 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

