

Shadow Valley

Description/Location: Located within the Shadow Valley Tortoise Management Unit which is bounded on the north by the Kingston Range, on the west by the Shadow Mountains, on the south by I-15 and on the east by the Clark Mountains. The expansion of this ACEC would continue to west to Hwy 127 and would encompass the Silurian Valley area, with the northern boundary being the Kingston Range Wilderness area and Salt Creek Hills ACEC and the southern boundary being Interstate 15.

Nationally Significant Values:

Ecological: Most of the vegetation of the area can be classified within Creosote bush/white bursage, Creosote bush scrub, Mixed saltbush, Joshua tree, Blackbush, and Mojave yucca vegetation series. Additionally, this area contains Unusual Plant Assemblages: the Shadow Valley Shadscale Assemblage (Valley Well Shadscale Scrub) and the Kingston Range Mojave Yucca Scrub and Steepe Assemblage. There is also a high concentration of biological soil crusts which consist of cyanobacteria, green algae, lichens, mosses, microfungi, and other bacteria.

The Silurian Valley has been identified as an important east-west migration corridor for bats and parts of the valley were determined a Bat Conservation Area under the NECO Plan.

Cultural: The Shadow Valley Expansion would add many culturally significant features to the ACEC within the Silurian Valley. Through the years, the Silurian Valley has seen little development and the valley remains relatively visually intact dating back to the Old Spanish Trail period with the exception of the paving of Highway 127, which for the most part follows the course of the Old Spanish Trail/Mormon Road/Salt Lake Road/Santa Fe Trail.

The Silurian Valley is within the congressionally designated Old Spanish Trail corridor. This area has a pristine historic landscape that has been identified as having an exceptional recreational value for a driving experience to view the landscape as it was during the period of trail usage. The historic setting meets criteria for inclusion to the National Register of Historic Places.

The Tonopah, Tidewater Railroad (T&T) served as an important transportation link between the isolated mining communities of the Mojave Desert for 35 years. The 9 mi segment of the rail line that passes through the Silurian Valley conveys the difficult nature of early railroad development in the desert southwest during the historic period and retains location, design, setting, materials, workmanship, feeling and association.

The T&T Railroad within the Silurian Valley exhibits structural elements not seen along any of the other recorded segments of the rail line to date. Those elements, the culverts, platforms, furrows, and other associated features, together embody a distinctive characteristic of type, period, and method of construction, and represent a significant and distinguishable entity. The numerous railroad grade features recorded demonstrate and convey integrity of design, materials, and workmanship. Hence, the segment of the T&T Railroad within the Shadow Valley expansion retains integrity of location, setting, and feeling in that the grade is situated where it was constructed some 105 years ago. The T&T meets criteria for eligibility to the National Register of Historic Places.

The T&T Railroad played an important role in western expansion of the United States. The railroad made it possible for large scale mining and settlement in the Death Valley region. The town site of Riggs as well as associated mining and various mining features are within the Silurian Valley. The town and features are associated with the T&T and meet criteria for eligibility to the National Register of Historic Places. Because of the association of the T&T with the local mining in the area, the T&T, town site of Riggs, and associated mining, this would meet criteria for eligibility as a National Register of Historic Places district.

Three prehistoric sites were recently recorded within the Silurian Valley. These sites appear to be paleo Indian sites possibly dating as far back as 12,000 years. This is during the transition between the Pleistocene and Holocene periods. Sites of this age are rare in the Americas. These sites may lend to a better understanding of how humans adapt to global warming. These sites meet criteria for eligibility to the National Register of Historic Places.

The LADWP Boulder Transmission which crosses the Silurian Valley was constructed in 1933. The line was built to service construction of Hoover Dam and transport power to Los Angeles. The Transmission line is listed on the National Register of Historic Places.

Special Designations/Management Plan/Date: NEMO Plan Amendment 2002

Relevance and Importance Criteria: Relevant biological and cultural resources. The Shadow Valley area is contiguous with lands managed for viable desert tortoise (*Gopherus agassizii*) populations to the south of I-15 inside the NPS Mojave National Preserve. Shadow Valley is in conjunction with areas of the Preserve, includes a unique genetic unit within California, as well as provides habitat and supports regionally important populations of desert bighorn sheep and desert tortoise. It also has diverse vegetation types and topography that allows tortoises to respond to climatic variation. The area provides important wildlife landscape connections.

The expansion area has relevant biological (sensitive species habitat and wildlife landscape connections) and cultural resources (Old Spanish Trail and historic and prehistoric sites) making it worthy of inclusion into the ACEC.

Goals: Protect biological values, including habitat quality, populations of sensitive species, and landscape connectivity while providing for compatible public uses. Manage area in accordance with the Desert Tortoise Recovery Plan. Protect cultural resource values, specifically identified with the Silurian Valley area.

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	95,800	0	NA
Preferred Alternative	168,300	197,600	0	0.5%
1	44,100	213,600	0	0.5%
2	136,500	178,000	0	0.5%
3	183,300	213,600	0	0.5%
4	29,000	197,600	0	0.5%

* Acreage values are for BLM managed lands

Alternatives:

Alternatives: Preferred, 1, 2, and 3 – The existing Shadow Valley unit overlaps the Halloran Wash ACEC and designated wilderness. To resolve this dual designation, these action alternatives will removed these dually designated acres from Shadow Valley (the designation of the other ACEC or wilderness would remain and the acres would still be for conservation purposes) to assist BLM is accurate reporting of number of acres in conservation status. Additionally, there would be expansion of the ACEC into the Silurian Valley area and this area be designated as ACEC and/or Wildlife Allocation (size and location vary, see preceding table and maps that follow).

Alt 4- The existing Shadow Valley unit overlaps the Halloran Wash ACEC and designated wilderness. To resolve this dual designation, these action alternatives will removed these dually designated acres from Shadow Valley (the designation of the other ACEC or wilderness would remain and the acres would still be for conservation purposes) to assist BLM is accurate reporting of number of acres in conservation status. The unit would not be expanded into the Silurian Valley; it would be managed as it currently is.

No action alternative - this existing ACEC would continue to be managed as it currently is, and the dual designations would remain.

Objectives (desired future conditions)/Allowable Uses/Management Actions	Resource
<p>Unusual Plant Assemblage: Valley Wells Shadscale Assemblage Kingston Range Mojave Yucca Scrub and Steepe Assemblage</p> <p>Rare Plants: Mojave milkweed (<i>Asclepias nyctaginifolia</i>) [CNPS 2.1] Tidestrom’s milk-vetch (<i>Astragalus tidestromii</i>) {CNPS 2.2} Scaly cloak fern (<i>Astrolepis cochisensis ssp. cochisensis</i>) [CNPS 2.3] King’s eyelash grass (<i>Blepharidachne kingii</i>) [CNPS 2.3] King’s eyelash grass (<i>Blepharidachne kingii</i>) [CNPS 2.3] Desert pin cushion (<i>Coryphantha chlorantha</i>) [CNPS 2.1] Purple-nerve cymopterus (<i>Cymopterus multinervatus</i>) [CNPS 2.2] Nine-awned pappus grass (<i>Enneapogon desvauxii</i>) [CNPS 2.2] Parish’s club-cholla (<i>Grusonia parishii</i>) [CNPS 2.2] Wing-seed blazing star (<i>Mentzelia pterosperma</i>) [CNPS 2.2] Rusby’s desert-mallow (<i>Sphaeralcea rusbyi var. eremicola</i>) [CNPS 1B.2] BLM Sensitive Plant Species Palmer’s jackass clover (<i>Wislizenia refracta ssp. refracta</i>) [CNPS 2.2]</p> <p>Objective: Maintain or Improve condition of vegetation Management Action 1: Remove invasive plants, rehabilitate/revegetated disturbed areas, as needed Management Action 2: Protect populations of special status plants Management Action 3: Protect Unusual Plant Assemblages and rare alliances Management Action 4: Prohibit the collection of any live vegetation and/or dead and down material.</p>	<p>Vegetation (incl. special status species)</p>

<p>Special Status Species:</p> <p>Desert Tortoise pallid bat (<i>Antrozous pallidus</i>) – BLM Sensitive Townsend’s Big-eared Bat (<i>Corynorhinus townsendii</i>) – BLM Sensitive Western small-footed myotis (<i>Myotis ciliolabrum</i>) - BLM Sensitive Fringed myotis (<i>Myotis thysanodes</i>)- BLM Sensitive Yuma myotis (<i>Myotis yumanensis</i>) - BLM Sensitive Long-eared myotis (<i>Myotis evotis</i>) - BLM Sensitive Western mastiff bat (<i>Eumops perotis</i>) - BLM Sensitive Spotted bat (<i>Euderma maculatum</i>) - BLM Sensitive</p> <p>Silurian Valley Sensitive Species Golden Eagle Northern harrier (<i>Circus cyaneus</i>) Prairie falcon (<i>Falco mexicanus</i>), Burrowing owl (<i>Athene cunicularia</i>), Loggerhead shrike (<i>Lanius ludovicianus</i>), Le Conte’s thrasher (<i>Toxostoma lecontei</i>),</p> <p>Objective: Maintain or improve condition of sensitive wildlife species Management Action: Maintain viable populations and connections between other conservation areas</p> <p>Objective: Monitor long-term trends in desert tortoise populations Management Action 1: Implement interagency line distance sampling Management Action 2: Boundaries of ACEC will be signed and patrolled Management Action 3: Maintain connectivity across the ACEC and among the surrounding large blocks of wilderness areas Management Action 4: All ACEC lands bordering Interstate freeways and major highways shall be fenced, as funding becomes available. Portals need to be developed to accommodate route network.</p>	<p>Fish and Wildlife (incl. special status species)</p>
<p>Objective: General Management of Cultural Resources Management Action 1: Ensure that management of cultural resources within the ACEC are consistent with agency responsibilities provided in Section 110 of the National Historic Preservation Act (NHPA). Management Action 2: Ensure that federal actions that may affect historic properties within the ACEC are properly reviewed and considered consistent with the requirements of Section 106 of the NHPA. Management Action 3: Ensure confidentiality of information about sensitive cultural resources consistent with Section 304 of the NHPA and Section 9 of the Archaeological Resources Protection Act.</p> <p>Objective: Establish Baseline Resource Information/Identify and Document Cultural Resources Management Action 1: Survey, identify and record new cultural resources within the ACEC boundaries.</p>	<p>Cultural Resources</p>

<p>Management Action 2: Update records for existing cultural resources within the ACEC.</p> <p>Management Action 3: Integrate survey information into BLM cultural resources management systems (cultural GIS geodatabase)</p> <p>Objective: Evaluate and Nominate Cultural Resources</p> <p>Management Action 1: Utilizing the eligibility criteria of the National Register of Historic Places, complete an evaluation of all cultural resources in the ACEC for eligibility either as an individual historic property or determine whether there significant resources might comprise a district.</p> <p>Management Action 2: Complete nominations to the National Register of Historic Places for significant historic properties.</p> <p>Objective: Identify Threats to Cultural Resources</p> <p>Management Action 1: Develop baseline assessment of specific natural and man-made threats to cultural resources in the ACEC (i.e., erosion, looting and vandalism, grazing, OHV).</p> <p>Objective: Monitoring/Protective Measures</p> <p>Management Action 1: Provide on-going monitoring for cultural resources based on the threat assessment.</p> <p>Management Action 2: Identify, develop or incorporate standard protection measures and best management practices to address threats.</p> <p>Management Action 2: Where specific threats are identified, implement protection measures consistent with agency Section 106 responsibilities.</p> <p>Objective: Interpretation/Public Awareness</p> <p>Management Action 1: Facilitate research, scientific study, and general study of cultural resources within the ACEC.</p> <p>Management Action 2: Where appropriate and with consideration of site protection and confidentiality, develop and provide interpretation to the public about cultural resources, including signs, interpretive panels, web-based information.</p>	
<p>Objective: Provide for the use of a designated system of roads and trails 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 Action 3: 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>	Trails and Travel Management
<p>Refer to the Shadow Valley Extensive Recreation Management Area (ERMA) write-up for detailed objectives, allocations, and management direction.</p>	Recreation
<p>Objective: Consolidate habitat management</p> <p>Management Action: Acquire inholdings from willing sellers</p>	Inholdings

Rights of Ways will be allowed where they do not negatively affect the DWMA Relevance and Importance Values.	Rights of Way
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	Renewable Energy
Open mineral entry w/ stipulations	Locatable Minerals Mineral Materials Non-energy Leasables
Objective: Management of livestock grazing that supports wildlife habitat Management Action 1: Cattle allotments will be retired if permits are relinquished voluntarily. Management Action 2: Fire loads may be managed through herbivory (sheep and goat) treatment of smaller live fuels areas.	Livestock grazing

Shadow Valley

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

GTFL

- Interstate
- US Hwy
- CA Hwy
- County Hwy

Silurian Valley expansion of Shadow Valley

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

Shadow Valley

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

Silurian Valley expansion of Shadow Valley

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

Shadow Valley

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

GTIF

- Interstate
- US Hwy
- CA Hwy
- County Hwy

Silurian Valley expansion of Shadow Valley

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

Shadow Valley

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

Silurian Valley expansion of Shadow Valley

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

Shadow Valley

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

<p>ACEC Layers</p> <ul style="list-style-type: none"> Existing ACEC Proposed NLCS Proposed ACEC Proposed Wildlife Allocation Legislatively and Legally Protected 	<p>Design Focus Areas</p> <ul style="list-style-type: none"> Design Focus Areas Variance Lands OHV Areas CDCA Boundary DRECP Boundary BLM Field Office 	<p>Land Status</p> <ul style="list-style-type: none"> Bureau of Land Management State Other Federal Military Private 	<p>GTLF</p> <ul style="list-style-type: none"> Interstate US Hwy CA Hwy County Hwy
---	---	---	---

