

Headwaters Forest Reserve Managing by Network

BLM Arcata Field Office

Chris Heppe, Headwaters Manager

October 7, 2010

Overview

- Reserve Context
- Existing Networks/Partnerships
- “Friends” Network Initiative

Headwaters Forest Reserve

- Acquired in 1999
- Legislative direction to:
 - *“conserve and study the land, fish, wildlife, and forests...”*
- Cooperatively managed by BLM and California Department of Fish and Game

CURRENT EXTENT OF OLD GROWTH REDWOODS (2000)

Management Priorities

- Restoration
 - Road Removal
 - Thinning
 - Invasive weeds
- Research
- Recreation and Education
 - Friends Group

Watershed Restoration Partners

Local contractors

Non-profit
PCFWWRA

C.A.

Federal Funding
BLM

Funders
DFG, SWRCB

Outreach
Public

Technical
PWA, Agencies

Compliance
Agencies

Forest Restoration

Research and Monitoring Partnerships

- HSU
 - Forestry
 - Fisheries
 - Geography
 - Archaeology
- Federal Agencies
- State Agencies
- NCASI
- Adjacent Landowners

Education / Outreach Partnerships

- Local School Transportation Funds
 - Save the Redwoods League
 - Hands on the Land
 - Take It Outside
- Interagency PSA's
- Tours with local groups – Sierra Club, Hiking clubs, Historical Society, etc.

Headwaters Education Center

“Friends” Network

- Network Goal:
 - Develop a cadre of docent volunteers (“friends”) to help with education and interpretation at the Reserve as a means to help protect and restore ecological integrity.
- Network Objectives
 - Build community support
 - Conduit of information
 - Improve stewardship

■ Stage of Development?

- Visioning
- Conceptual
- Research and Development

■ What are We Doing?

- Finishing Education Center Exhibits
- Talking with potential friends about interests and goals

■ Current Benefits

- Collecting ideas about what visitors would like to see, projects, issues, concerns, etc.
- Potential friends are starting to rethink their role and potential for involvement in the Reserve

■ Future Benefits

- Achieve objectives:
 - Build community support
 - Conduit of info
 - Improve stewardship
- Network expansion...

2009-12-14 9:11:03 AM M 3/

2010-08-28 2:49:29 PM M 1/5 56°F

ELKHEADSPR3

RECONYX

RECONYX

Next Steps

- Complete Education Center
- Host a Fall gathering
 - Review progress
 - Determine docent/volunteer interest
- Develop docent program
 - Training
 - Schedule
 - Organizational logistics

Questions, Suggestions ???

