

FOREST ORDER NUMBER 05-07-51-20-22

EMERGENCY AREA CLOSURE
LOS PADRES NATIONAL FOREST
MONTEREY RANGER DISTRICT
EXHIBIT A

The Emergency Area Closure begins at the northwest corner of Section 1, Township 17 South, Range 1 East, Mount Diablo Base and Meridian (MDMB) and continues east along and following the National Forest boundary to its intersection with Carmel Valley Road, Section 28, Township 18 South, Range 4 East (MDBM), from this point following the National Forest boundary south and east to the corner of the Boundary east of Reliz Canyon, Section 1, Township 20 South, Range 6 East (MDBM), then continues south and east along the Ventana and Silver Peak Wilderness boundaries to the eastern-most portion of the Monterey Ranger District, where the Boundary meets Little Salmon Road, Section 35, Township 24 South, Range 7 East (MDBM). The closure boundary continues west following the Forest Boundary along the Monterey/San Luis Obispo County line to National Forest land, Section 3, Township 24 South, Range 6 East, then south and west to the mouth of San Carpoforo Creek, then back east and north along the National Forest land to the northeast corner of Section 9, Township 24 South, Range 6 East (MDBM), west to State Highway 1, following State Highway 1 north to its intersection with the Forest Boundary in Section 30, Township 23 South, Range 5 East (MDBM). From this point the closure follows the Forest Boundary north along the coast to near Mill Creek Day Use Area, Section 25, Township 23 South, Range 5 East, from there east to State Highway 1, then north along State Highway 1 to its intersection with the National Forest Boundary near Limekiln, Section 15, Township 21 South, Range 4 East (MDBM), then north and west following the National Forest boundary to its intersection with State Highway 1 at Big Sur, Section 31, Township 20 South, Range 1 East (MDBM), then north along State Highway 1 to the intersection of Palo Colorado Road, to include all National Forest Lands east of State Highway 1 (Brazil Ranch) from this point east to the beginning, as shown on the attached map.