


East Clear Creek, Anderson Mesa, and Long Valley Workshop Session March 1 & 2, 2011

Landscape Character Zones

The following landscape character zones provide a thematic and geographical context for forest management by highlighting unique geographic, geological, ecological, and cultural elements of different parts of the Forest. Landscape character zones not only provide the reference condition for scenery, but they also help identify unique resource values associated with different areas of the Forest that should be retained or enhanced by activities and developments. Scenery, but helps identify particular resource values associated with different areas of the Forest that should be retained or enhanced by activities and developments. These landscape character zones are intended to be used in conjunction with other plan direction that would be applicable to any given area of the Forest. The desired landscape character for these zones may be very similar to the existing landscape. The edges of these zones are not always distinct on the ground and may vary over time with changes from natural disturbance and climate change. Map XX provides a general understanding of their location but areas around the boundaries may exhibit or blend with the character of the adjacent zone. On-the-ground interpretation of these zones is acceptable based on site-specific knowledge.

Anderson Mesa Landscape Character Zone

General Description and Background for Anderson Mesa Landscape Character Zone

Anderson Mesa Landscape Character Zone is located within the White Mountain-San Francisco Peaks-Mogollon rim Ecological Section. The major vegetation types are piñon –juniper and Great Basin grassland. The western and southern parts of this character zone transition gradually to ponderosa pine. This area provides a background to Winona and areas east of the Forest. The Arizona Trail also crosses this character zone.

Anderson Mesa is the location of six large pueblos that are the last archaeological expression of the prehistoric Sinagua culture as it transforms into the nascent Hopi and Zuni cultures in the 1400's. It is also the location of early 20th century homesteads of several families that continue to practice traditional cattle ranching in the region today.

This zone does not overlap any management areas.

Desired Conditions for Anderson Mesa Landscape Character Zone

The Anderson Mesa Landscape Character Zone has mostly gently sloping to flat topography. Steep escarpments form the sides of the mesa. Steep canyons are interspersed along the eastern Forest boundary with Padre Canyon, Jacks Canyon, and East Clear Creek Canyon—distinctive inclusions in

this character zone which is otherwise dominated by grasslands and piñon-juniper woodland. The Great Basin grasslands of the mesa provide large open landscapes with individual trees surrounded by piñon juniper and ponderosa pine forests. Grasslands are a valued component of the landscape character where they naturally occur. Anderson Mesa is a destination for hunting and wildlife viewing because of its outstanding wildlife habitat. Other distinctive features in this character zone are


wetlands such as Marshall Lake, and lakes, such as Ashurst Lake, Hay Lake, and Long Lake, that contribute to recreation settings and wildlife habitat (See Aquatic Resources for more details).

Clear, dark night skies are valued for stargazing and as a professional astronomical resource. Astronomical facilities are present and visible in defined areas. In spring and late summer, blankets of yellow wildflowers may dominate the grasslands.

The presence of large prehistoric pueblos and historic ranches that are still operating contribute to the sense of history and place that Anderson Mesa provides to the families of several Hopi and Zuni clans as well as Euroamerican ranching families today.

East Clear Creek Landscape Character Zone

General Description and Background for East Clear Creek Landscape Character Zone

The East Clear Creek Landscape Character Zone is located within the White Mountains-San Francisco Peaks-Mogollon Rim Ecological Section on the Coconino NF.

The Mogollon Rim makes up the southern boundary of the Forest and the southern limit of the Colorado Plateau, draining north into East Clear Creek. It is part of the traditional homeland of the Western Tonto Apache, the scene of numerous skirmishes during the Apache Wars of the 1860's to 1880's, and a passageway for many pioneering families who settled central Arizona in the latter part of the 19th and early 20th centuries.

This zone overlaps with the Long Valley Management Area.

Desired Conditions for East Clear Creek Landscape Character Zone

This character zone is characterized by the Mogollon Rim, a rugged escarpment with steep, rocky drainages and narrow canyons and ridges alternating from east to west. This canyon setting provides opportunities for quiet and solitude. Vegetation is composed mostly of ponderosa pine and mixed conifer forests with inclusions of maples, aspen and other deciduous trees offering variety year-round. In autumn, magnificent yellows, golds, and reds contrast against a dark conifer forest background. Distinctive features in this character zone include: C.C. Craigen Reservoir; Knoll Lake; Potato Lake; and scenic drainages including East Clear Creek, Barbershop Canyon, Dane Canyon, and Leonard Canyon, to name a few. Leonard Creek and East Clear Creek have perennial flowing water in a steep canyon setting.

The Apache wars and prehistoric/historic settlement are recognized as culturally significant features related to the General Crook National Recreation Trail which partly follows the "Palatkwabi Trail", an ancient travel route from the Hopi Mesas to the Verde Valley that was used by the Spanish, the American military, and early settlers. The Arizona National Scenic Trail provides long distance hiking, biking, and equestrian riding opportunities. Forest Road 300 along the Mogollon Rim provides views into adjacent forest lands and communities below. Past wildfires created views to

distant vistas. The Apache-Sitgreaves National Forests to the east are similar in character to this character zone. North of East Clear Creek, the terrain starts to become more gradual and blends in to the Ponderosa Pine Landscape Character Zone.


Introduction to Management Areas

Management areas are areas that have similar management intent and a common management strategy that are more specific than forestwide guidance provided in Chapter 2. This direction does not substitute for or repeat forestwide direction, but rather provides additional direction for the applicable area. In the event that a plan decision in this section and the forestwide component in another section conflict, the more restrictive plan decision generally prevails. A project or activity-level evaluation, however, may be required to resolve the conflict; generally, however, the more restrictive plan decision prevails.

Some management areas are special areas that have been designated by Congress or an office of the Executive Branch. They are managed to protect the special features or character for which they were designated and must be managed in accordance with relevant law, regulation, and policy and any area-specific management plan, such as the Verde River Comprehensive River Management Plan.

Scenery desired conditions (desired landscape character) for wilderness and wild and scenic rivers is described in the MA direction. For other management areas, see the Landscape Character Zones for this direction.

Long Valley Management Area

General Description for Long Valley Management Area

Long Valley is a corridor of intensive recreation use on the Mogollon Rim Ranger District. At its center is Clint's Well and Happy Jack. The area receives heavy weekend use from dispersed campers and motorized recreationists.

The desired conditions for this area are in addition to those described for the Ponderosa Pine and East Clear Creek Landscape Character Zones.

Desired Conditions for Long Valley Management Area

No direction has been developed for this management area yet. We encourage you to provide comments on desired conditions for this area. Anticipated direction will be primarily recreation based.