

WMNF Administrative Correction 9

Administrative corrections, as defined at 36 CFR 219.31(b), may be made at any time, are not plan amendments or revisions, and do not require public notice or the preparation of an environmental document under Forest Service National Environmental Policy Act (NEPA) procedures. Administrative corrections include the following:

- Corrections and updates of data and maps,
- Updates to activity lists and schedules as required by 219.30(d)(1)-(6).
- Corrections of typographical errors or other non-substantive changes, and
- Changes in the monitoring methods other than those required in a monitoring strategy (§219.11(c)).

Background

1. New England Wilderness Act Consistency

The White Mountain National Forest Land and Resource Management Plan (Forest Plan) was revised in September 2005. At that time, two areas were identified as Recommended Wilderness (Management Area 9.1). On December 1, 2006 the New England Wilderness Act of 2006 was signed, designating both areas as part of the National Wilderness Preservation system. As a result, the following changes need to occur:

- Appendix E of the Forest Plan needs to be corrected to include these lands in the Wilderness Management Plan and
- Map 3-01, Management Areas on the White Mountain National Forest, needs to reflect the change of these areas from Management Area 9.1 to Management Area 5.1.

Changes include: acreage corrections for the Sandwich Range Wilderness; acknowledging creation of the Wild River Wilderness; language to explain how zoning differs slightly in the Wild River Wilderness from other Wildernesses; and mapping of zones in the new Wilderness acres. The difference in zoning in the Wild River Wilderness is necessary to reflect the current conditions on the ground and current uses in this Wilderness, all of which are consistent with Wilderness designation.

2. Mapping Corrections

Since the revision of the Forest Plan in 2005, additional review of on-the-ground conditions and zoning in existing Wildernesses has identified several places where zoning maps in the Wilderness Plan need to be corrected.

Presidential-Dry River Wilderness:

The current zoning (Zone C) at Mt. Crawford on the Davis Path does not accurately reflect social conditions on the ground. Mt. Crawford is an exceptionally attractive destination only three miles from the Davis Path trailhead and receives visitation levels more accurately associated with Zone D. There should be a circle of Zone D around the summit of Mt. Crawford where encounters with other visitors or with management presence is very likely, especially along trails and within campsites. While the section of trail to and from the summit of Mt. Crawford is also a heavily traveled corridor, Zone C is still appropriate because other indicator standards are not in danger of being exceeded (e.g. campsite density, resource impacts).

The Dry River Trail starts in Crawford Notch State Park. From the point where the trail enters the National Forest at the boundary of the Presidential-Dry River Wilderness to the suspension bridge, the trail is currently identified as Zone D. Although it is a commonly used trail with some fishing and swimming opportunities adjacent to it, the use levels and social conditions do not correspond to those found in other Zone D locations. Zone C more accurately reflects the conditions.

Pemigewasset Wilderness

The current zoning (Zone B) on the most southern portion of the Thoreau Falls Trail does not accurately reflect physical conditions on the ground. A footbridge crosses the East Branch of the Pemigewasset River on the Thoreau Falls Trail. The zone description for Zone B and Level 1 trail specifications in the Forest Service Handbook (FSH 2309.18) suggest natural fords are appropriate, not bridges. This section of trail is better characterized as Zone C.

The current zoning (Zone C) on the main portion of the Carrigan Notch Trail does not accurately reflect the physical and social indicators of the area. This section of trail receives low levels of use and is not associated with any major destination. Encounters with other visitors are infrequent, campsite density is low, no facilities or infrastructure exist, and FS presence and management is kept to a minimum. Conditions are more accurately associated with Zone B.

On September 11, 2009, District Ranger Molly Fuller signed a decision to remove the suspension bridge over the East Branch of the Pemigewasset River, remove the bridge over Black Brook, and close 0.7 miles of the Wilderness Trail. The decision was consistent with the Forest Plan and did not require a site-specific amendment. However the closure of the

section of trail changes the use, making the current zoning inappropriate. This section of the Wilderness Trail is mapped as Zone D because it was a heavily used trail. Closure of this section of trail will eliminate use except for off-trail bush-whacking. Therefore conditions are more accurately associated with Zone A.

Sandwich Range Wilderness

The current zoning (Zone B) on the Old Mast Road Trail does not accurately reflect the physical and social indicators of the area. This section of trail is used as the primary access route to Square Ledge and the Lawrence trails. It receives moderate use where encounters with other visitors are common. The trail was originally constructed as a logging road and was used repeatedly for this activity prior to Wilderness designation. This past management is apparent to the casual observer. Forest Service management presence is regularly focused on making visitor contacts regarding protecting the resource. Management actions are more apparent through the posting of signs and regulations. Conditions are more accurately associated with Zone C.

The McCrillis Path was inadvertently left off the zoning map. This section of trail receives low levels of use and is not associated with any major destination. Encounters with other visitors are infrequent, campsite density is low, no facilities or infrastructure exist, and Forest Service presence and management are kept to a minimum. Conditions are associated with Zone B.

3. Clarification

Since the revision of the Forest Plan in 2005 and the implementation of the Wilderness Plan, a few specific areas in the plan have caused confusion. It is necessary to clarify the intent of specific items, including how adjacent management areas may affect Wilderness zones, and monitoring to ensure that management of the resource is consistent with the Wilderness Plan.

Summary

This correction is a non-substantive change to align the Forest Plan with the New England Wilderness Act of 2006; correct mapping inaccuracies; clarify intent in particular aspects of the Wilderness Plan that have caused confusion; and update maps to reflect on-the-ground changes that are consistent with the Forest Plan.

Corrections

Page 3-87, Map 3-01, Management Areas on the White Mountain National Forest:

- Change all MA 9.1 to MA 5.1.

Page E-3, paragraph 2:

- Change “five Wildernesses” to “six Wildernesses” on the WMNF.

Page E-3:

- Add Wild River and associated information to list of Wildernesses.
- Update acreage for Sandwich Range Wilderness

Page E-5, paragraph 2:

- Change from:

There are certain specific, known locations within Zone A where social or soil and vegetation conditions diverge from the general descriptions for that zone. Seasonally, during spring skiing in Oakes Gulf and on the Great Gulf headwall, it is possible to experience frequent encounters with other visitors - though usually only on a few sunny weekend days with good snow conditions. *Further, the access to Owl's Head and the route through Lost Pass - both of which pre-exist Wilderness designation - display soil compaction and vegetation loss. These four locations are the exceptions to peak-use, peak development rule, and offer acceptable and desirable Wilderness recreation opportunities within Zone A.* (italics indicate sentence to be dropped)

- Change to:

There are certain specific, known locations within Zone A where social or soil and vegetation conditions diverge from the general descriptions for that zone. Seasonally, during spring skiing in Oakes Gulf and on the Great Gulf headwall, it is possible to experience frequent encounters with other visitors - though usually only on a few sunny weekend days with good snow conditions. The access to Owl's Head and the route through Lost Pass - both of which pre-exist Wilderness designation - display soil compaction and vegetation loss. *Certain areas within the Wild River Wilderness (designated in December, 2006 following the original development of this plan) are not within 500 feet of Forest system trails but do not meet the characteristics of Zone A. Traditional and ongoing recreation use that is inconsistent with the description of Zone A may exist that has not been identified by managers. Many of these areas provide recreation opportunities that are entirely consistent with Wilderness characteristics and values. For this plan, the known inconsistent areas within the Wild River Wilderness have been zoned*

to reflect the current conditions on the ground regardless of the presence of a system trail, and to allow long-established uses of the area to continue where those uses are appropriate for Wilderness. In the other Wildernesses, known inconsistencies have been recognized as exceptions to the peak-use, peak development rule, and offer acceptable and desirable Wilderness recreation opportunities within Zone A.

Additionally, it is important to recognize that where Wilderness zones abut one another, or where Wilderness boundaries adjoin areas such as private land or other Forest management areas, visitors may experience social or ecological conditions that are not entirely consistent with zone descriptions. Wilderness policy does not provide for limitations on uses outside Wilderness boundaries. Consequently, these inconsistencies must be recognized and in many cases accepted. (italics indicate sentences to be added)

Page E-5, paragraph 3

- Add following sentence to start of paragraph:
Monitoring and careful examination of individual issues will aid managers in assessing whether ongoing or future inconsistencies are appropriate or whether management action is necessary.

Page E-20, Wilderness staffing matrix

- Add Wild River acres and staffing figures.

Page E-37, Map E-03, Presidential-Dry River Wilderness Zones

- Map updated to change Zone C to Zone D around the summit of Mount Crawford because it was inaccurately mapped in the original Wilderness Plan.
- Map updated to change Zone D to Zone C on the Dry River Trail between the Wilderness Boundary and the suspension bridge because it was inaccurately mapped in the original Wilderness Plan.
- Map updated to change Zone D to Zone A where .7 of mile of the Wilderness trail was permanently closed.

Page E-39, Map E-04, Pemigewasset Wilderness Zones

- Map updated to change Zone B to Zone C on the most southern portion of the Thoreau Falls Trail because it was inaccurately mapped in the original Wilderness Plan.
- Map updated to change Zone C to Zone B on the main portion of the Carrigan Notch Trail because it was inaccurately mapped in the original Wilderness Plan.

Page E-41, Map E-05, Sandwich Range Wilderness Zones

- Map updated to:

- Include and display zones in the acres added to this Wilderness.
- Change zone along the Old Mast Road Trail from Zone B to Zone C because it was inaccurately mapped in the original Wilderness Plan.
- Change zone on Mt Crawford from Zone C to Zone D because it was inaccurately mapped in the original Wilderness Plan.
- Include and display zone of the McCrillis Path because the trail was inadvertently omitted in the original Wilderness Plan.
- Accurately display all of the Zone D locations because the radius was incorrectly displayed in the original Wilderness Plan.

Page E-43, Map E-06, Wild River Wilderness Zones

- New page added. Map created to display zones in this Wilderness.

Corrected pages are attached.

Map 3-01. Management Areas on the White Mountain National Forest.


1.0 Introduction

The many components of 1964 Wilderness Act created numerous challenges for land management. In addition to recognizing Wilderness as “an area where the earth and its community of life are untrammelled by man,” the act provides for recreational access as well as consideration of ecological, geological, scientific, educational, scenic, and historic values. These different values can lead to contradictory management objectives. This plan is aimed at managing the White Mountain National Forest Wildernesses in such a way that these somewhat incongruous values all receive proper attention. Thus, the plan sets forth an agenda and a program of work for WMNF Wilderness management that aims to assure we maintain a balance among primitive recreation, ecological integrity, and other values of a heavily used urban national forest.

There are currently six Wildernesses on the WMNF. They are:

The *Great Gulf*, 5,500 acres, designated by the 1964 Wilderness Act.

The *Presidential Range-Dry River*, 29,000 acres, designated by the 1975 Eastern Wilderness Act and expanded in the 1984 New Hampshire Wilderness Act.

The *Pemigewasset*, 45,000 acres, designated by the 1984 New Hampshire Wilderness Act.

The *Sandwich Range*, 35,800 acres, designated by the 1984 New Hampshire Wilderness Act.

The *Caribou-Speckled Mountain*, 14,000 acres, designated by the 1990 Maine Wilderness Act.

The *Wild River*, 23,700 acres, designated by the 2006 New England Wilderness Act.

These lands are managed to allow natural processes to continue with minimal impediment, to minimize the effects and impacts of human use, to provide primitive and unconfined recreation opportunities, to foster appreciation of the qualities of wilderness landscapes, to continue use for educational and scientific purposes, and to recognize their evolving roles in the history of the landscape.

This management plan describes processes and actions aimed toward further realizing these goals. Our intent is to provide strong, clear management, in order to maintain Wilderness character. These values include a balance of use and preservation, an understanding of and support for protection of these lands, and a perpetuation of Wildernesses’ roles as representatives of landscapes minimally affected by the impacts of human use.

Further, this plan is written in part as a response to known threats to Wilderness and Wilderness character. Among these threats are ecological issues, such as: loss of or threats to biological/ecological processes and biodiversity; deterioration of water quality from increased erosion, unsuitable camping practices and improper disposal of human waste; and threats to native flora and fauna from the spread of noxious weeds and invasive species from sources outside Wilderness. Of equal concern are threats to

It is worth noting that these zones and the descriptions of them below typically represent the conditions during a particular area's peak use season or represent the highest development level within the zone. For example, some trails receive heavy use during the summer and fall months, but receive almost no use in the winter and spring. In these cases, the zones will reflect conditions during summer and fall. However, we will manage to maintain seasonal variation; that is, we will not manage to allow a trail that receives heavy use in the summer and low use in winter to become a year-round high use trail.

There are certain specific, known locations within Zone A where social or soil and vegetation conditions diverge from the general descriptions for that zone. Seasonally, during spring skiing in Oakes Gulf and on the Great Gulf headwall, it is possible to experience frequent encounters with other visitors — though usually only on a few sunny weekend days with good snow conditions. The access to Owl's Head and the route through Lost Pass - both of which pre-exist Wilderness designation - display soil compaction and vegetation loss. Certain areas within the Wild River Wilderness (designated in December, 2006 following the original development of this plan) are not within 500 feet of Forest system trails but do not meet the characteristics of Zone A. Traditional and ongoing recreation use that is inconsistent with the description of Zone A may exist that has not been identified by managers. Many of these areas provide recreation opportunities that are entirely consistent with Wilderness characteristics and values. For this plan, the known inconsistent areas within the Wild River Wilderness have been zoned to reflect the current conditions on the ground regardless of the presence of a system trail, and to allow long-established uses of the area to continue where those uses are appropriate for Wilderness. In the other Wildernesses, known inconsistencies have been recognized as exceptions to the peak-use, peak development rule, and offer acceptable and desirable Wilderness recreation opportunities within Zone A.

Additionally, it is important to recognize that where Wilderness zones abut one another, or where Wilderness boundaries adjoin areas such as private land or other Forest management areas, visitors may experience social or ecological conditions that are not entirely consistent with zone descriptions. Wilderness policy does not provide for limitations on uses outside Wilderness boundaries. Consequently, these inconsistencies must be recognized and in many cases accepted.

Monitoring and careful examination of individual issues will aid managers in assessing whether ongoing or future inconsistencies are appropriate or whether management action is necessary. In Section 3, which addresses monitoring issues, we present specific indicators presented to measure the consistency of conditions within each zone, and standards to ensure that conditions do not migrate toward the increasingly modified, impacted side of the scale. It is an important goal of this plan to assure that no area is allowed to move from a lower to a higher use zone.

2.1 Zone Descriptions

2.1.1 Zone A — Areas 500 feet or more from all trails

This zone includes the trailless areas of WMNF Wilderness, and represents the largest area of WMNF Wilderness. The landscape appears largely unmodified, supports no maintained trails or facilities, has few restrictions, has low managerial regulation, has little direct management activity, and has exceptional opportunities for visitors to experience both solitude and a very primitive and unconfined recreation.

Social Conditions

Encounters with other visitors or with management are non-existent to infrequent. The environment offers the highest degree of challenge, self-reliance, and risk. There is an outstanding opportunity for solitude, and visitors will experience primitive, unconfined recreation within this area.

Facilities/Infrastructure

No maintained or constructed facilities present. Very little or no obvious on-the-ground evidence of human presence or activity, except for occasional historical artifacts.

4.0 Wilderness Staffing

Proper staffing with Wilderness rangers is essential to ensure consistent education, monitoring and stewardship. Listed below is the recommended minimum staffing for the 5 Wildernesses at the time of Forest Plan Revision. The numbers are based on:

- A minimum starting point of 150 days of a Wilderness Ranger per Wilderness. This would allow for the presence of, on average, one Wilderness Ranger 7 days a week for the field season of May to October.
- Complexity (for example, size, number of campsites, miles of trail and visitation per acre of Wilderness), knowledge of the ground, and professional judgment on what it takes to adequately meet the needs of each Wilderness.

Wilderness	Acres	Baseline field Staffing Needs (days per field season)
Pemigewasset	45,000	430
Sandwich Range	25,000	180
Presidential Range/Dry River	29,000	150
Great Gulf	5,552	200
Caribou-Speckled Mountain	12,000	150
Wild River	23,700	150

In addition to the field-based staffing each Wilderness should have another 130 days of time for Wilderness Stewards. These positions would be used primarily to ensure that the Wilderness education, planning and monitoring requirements are met. This time should be staffed with permanent seasonal positions to facilitate consistency over time.

4.1 Summary of Conditions

Below is a summary of conditions within each Wilderness that justify more than 150 days of Wilderness ranger time:

Pemigewasset:

- Presence of a developed campsite at Thirteen Falls
- Large size Wilderness with many miles of trail
- High levels of use with complex use patterns

Sandwich Range:

- Intense human use issues and need for patrols at Black and Flat Mountain Ponds
- Close proximity to Mt. Chocorua and high levels of use
- Required mitigation commitments at former shelter sites

Map E-03. Presidential-Dry River Wilderness Zones


Map E-04. Pemigewasset Wilderness Zones.


Map E-05. Sandwich Range Wilderness Zones.


Map E-06. Wild River Wilderness Zones.


