

Castle Mountains

Description/Location: The Castle Mountains lie across the California-Nevada border, and rise between 3,000 and 5,000 feet. The lands are surrounded by the Mojave National Preserve to the north, west and south.

Nationally Significant Values:

Ecological: The Castle Mountains area is a critical linkage between the Piute Mountains and the New York Mountains, to ensure the long-term survival of plants such as Joshua trees and multiple wildlife species, including desert bighorn sheep. Surrounded on three sides by the Mojave National Preserve, this area is the only remaining portion of the 340-mile Lanfair Valley watershed that is not part of the Preserve. The Castle Mountains' high-quality desert habitat includes some of the finest Joshua tree forest in the Mojave Desert, pinyon pine and juniper forest at higher elevations, and native desert grassland recognized as a "unique plant assemblage" in the CDCA Plan. The scenic view from Hart Mountain looks out over adjacent and contiguous wilderness, including views of many of the highest peaks in the Mojave Desert. The remote nature of this area protects the ability to enjoy increasingly rare natural soundscapes. This area is especially critical to desert bighorn sheep who utilize the area both as habitat and as a wildlife corridor between the water-poor Piute Mountains and the wetter New York Mountains.

The area contains an Unusual Plant Assemblage, the Lanfair Valley Desert Grassland. Additionally, the unit has populations of the following rare plants: Nevada onion (*Allium nevadense*) [CNPS 2.3]; Purple-nerve cymopterus (*Cymopterus multinervatus*) [CNPS 2.2]; Nine-awned pappus grass (*Enneapogon desvauxii*) [CNPS 2.2]; Parish's club-cholla (*Grusonia parishii*) [CNPS 2.2]; Plains flax (*Linum puberulum*) [CNPS 2.3]; Red four o'clock (*Mirabilis coccinea*) [CNPS 2.3]; Lobed ground-cherry (*Physalis lobata*) [CNPS 2.3]; and Abert's Sanvitalia (*Sanvitalia abertii*) [CNPS 2.2]

Cultural: This area showcases the progression of human history in the Eastern Mojave Desert. There are significant elements of Native American, Western-American and Mining History, including an obsidian source that provided material found throughout the Mojave, the historic town of Hart, and both the Hart and Viceroy mines.

Scientific: Because of the extensive habitat linkage, this unit offers unparalleled opportunities to study wildlife movement and connections between diverse habitats. Ongoing studies of Desert bighorn sheep, other special status plants and animals provide a wealth of knowledge on the health of these species, habitats, and ecosystems.

Studies of ground water and climate change affecting conservation lands are needed to help guide future management. Archaeological and cultural research studies the adaptation of humans in this arid environment, and contributes to better understanding of diverse cultures. Since the area is rich in cultural resources, this unit contributes greatly to cooperative management and protection of these resources between the BLM and Native American tribes.

Special Designations/Management Plan/Date: New proposal

Relevance and Importance Criteria: Relevant biological resources including wildlife and plant assemblages. The area is critical for bighorn sheep containing the Castle Mountain deme and providing habitat connectivity between Castle Peaks to the north and Piute Range to the south. The area supports an excellent representative population of Joshua Tee Woodland and has a unique plant assemblage of desert grassland. Additionally, the area has regionally significant populations of scrub lotus (*Acmispon argyraeus*)

var. multicaulis) [BLM sensitive species and CNPS 1b.3] and rosy two-toned beardtongue (*Penstemon bicolor ssp. roseus*) [BLM sensitive species and CNPS 1B.1] and important habitat for prairie falcons, gray vireo, and Bendire's thrasher – all special status bird species.

Goals: Protect biological values, including habitat quality, populations of sensitive species, and landscape connectivity while providing for compatible public uses. Conserve cultural values, especially obsidian source sites.

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	22,800	22,800	0	1%
1	22,800	22,800	0	1%
2	22,800	22,800	0	1%
3	22,800	22,800	0	1%
4	22,800	22,800	0	1%

* Acreage values are for BLM managed lands

Alternatives:

All Action Alternatives – The area would be identified as an ACEC.

No Action: This area would not have any special management direction.

Objectives (desired future conditions) /Allowable Uses/Management Actions	Resource
Objective: Retain existing flow regime and volume. Protect soil crusts and proper functioning condition Management Action: Secure Federal Reserve Water Right. OHV limited to designated routes.	Soil, water, air
Objective: Maintain or Improve condition of existing vegetation. Protect populations of special status plants and rare natural communities. Management Action: Remove invasive plants, rehabilitate/vegetate disturbed areas.	Vegetation - Including special status plant species
Nelson Desert Bighorn Sheep Objective: Maintain and improve habitat for bighorn sheep Management Actions: Evaluate water sources and determine if artificial water sources should be developed.	Fish and Wildlife - Including special status fish and wildlife species

<p>Objective. New ROWs should be consistent with the purpose of the ACEC. Management Actions: Linear ROWs that cannot avoid the ACEC may be allowed after site specific analysis and mitigation.</p>	<p>Rights of Way (ROW)</p>
<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>	<p>Renewable Energy</p>
<p>Objective: Manage mineral resources to accommodate appropriate economic development consistent with NLCS/ACEC objectives. Allowable Uses: Open to mineral entry w/ stipulations. Management Actions: Closed or limited with stipulations to saleable minerals. Closed to leasing or open with NSO.</p>	<p>Locatable Minerals Mineral Materials Non-Energy Leasable</p>

Castle Mountain


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


Castle Mountain


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


Castle Mountain


Nevada

Piute-Fenner
DWMA


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


Castle Mountain


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


Castle Mountain


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


