

Big Morongo Canyon

Description/Location: The Big Morongo Canyon Preserve is located in the Little San Bernardino Mountains adjoining the west boundary of Joshua Tree National Park. The Preserve is south of the town of Morongo Valley and north of Desert Hot Springs in both San Bernardino and Riverside Counties. The Preserve encompasses over 30,000 acres of public lands and 240 acres of San Bernardino County Regional Park lands. The Preserve is within both the Coachella Valley and Pinto, Lucerne Valley, and Eastern Slopes DRECP subareas. Due to the nationally significant values listed below, it is within the proposed Sand to Snow National Monument.

Nationally Significant Values

Ecological Values: Nestled within the western extension of the Little San Bernardino Mountains, the 31,000-acre Big Morongo Canyon Preserve and ACEC is managed by BLM to preserve its outstanding natural and scenic values as well as recreational opportunities within a preserve environment. This area is characterized by steep canyons, rugged terrain and a desert oasis. The area is especially high in natural diversity due to its location within a transition/intersection between coastal California, Sonoran/Colorado Desert, and Mojave Desert Ecosystems. The Preserve includes an internationally recognized desert oasis and marsh that is one of the 10 largest cottonwood and willow riparian habitats in California. It is also identified by the Audubon Society as one of the most important avian habitat areas in California. The centerpiece of the Preserve is the Big Morongo Marsh, one of the few cottonwood oases in the California Desert. The Preserve has been designated as an Important Bird Area by the American Bird Conservancy, the American Birding Association, and the Watchable Wildlife National Program, and is featured in the National Geographic Guide to Bird Watching Sites. Over 247 bird species have been recorded in the Preserve, with at least 72 resident breeding species and draws visitors worldwide for astounding bird watching opportunities. The Preserve contains six distinct plant communities supporting an extensive array of animal and plant life. It is also noted as prime habitat for a many protected plant and wildlife species and the marsh/wetlands are considered a critical water source for many species such as Desert bighorn sheep and mule deer. It is home to a large number of protected species including: Least Bell's vireo (*Vireo bellii pusillus*) (Federally endangered), Southwestern willow flycatcher (*Empidonax traillii extimus*) (Federally endangered), Agassizi's Desert Tortoise (*Gopherus agassizi*) (Federally threatened), Desert bighorn sheep (*Ovis canadensis*) (BLM sensitive), and Triple-ribbed milkvetch (*Astragalus tricarlinatus*) (Federally endangered).

Cultural Values: Significant cultural and historic values are associated with Big Morongo Canyon. The Morongo Preserve was the site of a large (>10 acre) historic "*Maringa*" (Morongo) Native American Serrano permanent settlement. The site, CA SBR-561, is a large residential site with a continuous, dependable source of water. The valuable biotic resource assemblage that the water attracted, provided for ample food and manufacturing materials to support the view of it being a permanent *Maringa* Serrano residence for a long span of time. Present on the site are bedrock mortars, several types of ceramic wares, lithic tool stone debitage and numerous late period projectile points. Human remains were discovered on the site in 1994 that were not cremated, suggesting a greater age of the site since Serrano traditionally cremated their deceased in historic and ethnographic times. Little is known of the archaeological site, since no known ethnographic or historic accounts exist. The Serrano people who occupied this site had long before either left the area during the mission period, joining and merging with the populations of Cahuilla to the south and west on reservation lands, or had succumbed to European introduced diseases long before. As of 2013, no organized excavations have been conducted on this site, however, vandalism and indiscriminant looting has been reported in the past. It is likely that the reported evidence of looting was from actions that occurred before the preserve was occupied and monitored by the present management administration. There remains a strong likelihood that a wide-spread and significant sub-surface archaeological deposit is

still present. This cultural resource likely retains important knowledge that could add significantly to the archaeological record and provide valuable new knowledge to the descendants of the *Maringa Serrano*. The historic account of Willie Boy (1881-1909) took place in the Morongo Canyon area and vicinity and is the story-base behind the film "Tell Them Willie Boy Was Here" The film's story revolves around an accused Indian outlaw, Willie Boy, who escapes arrest with his lover, after killing her father in self-defense. The chase and eventual purported suicide of Willie Boy unfold as the west's last famous manhunt.

Scientific Values: The Big Morongo Canyon Preserve has high scientific, research, and education values associated with the ecological diversity and proximity to the Southern California cities. It can provide outstanding opportunities for scientific research in a variety of areas including wildlife diversity, ecosystem functionality and resiliency, riparian response to human influence, etc. The University of California and other institutions conduct on-going research projects, including those important to understanding the fire regimes of Southern California, and seismic activity. The potential archaeological values here are very important to scientific knowledge due to the lack of any ethno-historic information of the peoples who once occupied the area. It is believed that a closely related group – also referred to as *Moringa*, occupied the Twenty-nine Palms area. The Preserve boasts an extensive network of supporters and partners that promote education and interpretation programs. It provides docents and junior docent programs for extensive educational purposes.

Special Designations/Management Plan/Date: ACEC Plan No. 50, Amended 08/07/1996

Goals: Protect biological, riparian and cultural values of an area 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	24,900	0	NA
Preferred Alternative	24,900	24,900	0	1%
1	24,900	24,900	0	1%
2	24,900	24,900	0	1%
3	24,900	24,900	0	1%
4	24,900	24,900	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: Improve native riparian and sensitive habitats Management Action: Protect soils and water sources by limiting OHV use.	Soil, water, air
Special Status Species: Triple-ribbed milkvetch, Little San Bernardino Mountains Gilia Sensitive Habitats: Mojave Riparian Woodland, Desert Dry Wash Woodland, Freshwater Marsh, Joshua Tree Woodland Objective: Improve native riparian and sensitive habitats Action: Remove tamarisk	Vegetation - Including special status plant species
Special Status Species: Desert Tortoise Desert Bighorn Sheep Mountain Lion Mule Deer Gambel's Quail Burrowing Owl Least Bell's vireo Yellow breasted chat Yellow warbler Objective: maintain plant and animal species diversity and optimize wildlife Action: Provide nest boxes for cavity nesting birds	Fish and Wildlife - Including special status fish and wildlife species
Objective: Protect archaeological sites. Action: OHV closed (excluding Kickapoo Trail ROW) See programmatic ACEC cultural resources objective and action items in general cultural resources rules	Cultural Resources
Allotment: OHV closed, excluding Kickapoo Trail ROW	Trails and Travel Management
Allotment: OHV closed, excluding Kickapoo Trail ROW Discharge of firearms prohibited in Big Morongo Legal take of game with firearms allowed in Little Morongo No pets/mountain bikes in Big Morongo Equestrian users must stay on designated trails Allowable uses: Camping in Big Morongo only with authorization Little Morongo: open camping year round Pets allowed in Little Morongo, but only on leash Management Action: Install interpretive sign and kiosk inside northern boundary and at south end of canyon Management Action: Increase ranger patrols Management Action: Coordinate land use programs and objectives with Nature Conservancy and San Bernardino County Regional Parks for adjacent lands	Recreation

Management Action: Acquire inholdings in sections 3 and 10	Land Tenure
Management Action: Manage Multiple existing ROWs and Existing inholdings New proposals will need to be analyzed at on a case-by-case basis and cumulatively, to assess whether they can be accommodated within the ACEC and its management goals.	Rights of Way (ROW)
Closed to renewable energy development Geothermal: Area is closed to geothermal leasing and development	Renewable Energy
Open to locatable minerals. Recommend withdrawal. Closed to mineral material sales and leasing.	Locatable Minerals Mineral Materials Non-Energy Leasable

Big Morongo 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

Big Morongo 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

- 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

Big Morongo Canyon

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

Big Morongo 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

Big Morongo 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

GTIF

- Interstate
- US Hwy
- CA Hwy
- County Hwy

Big Morongo Canyon

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

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

