
Protecting wildlife and wild places along California's Central Coast

Los Padres

ForestWatch

join us!
upcoming events

FORESTWATCH TRAILS REPORT SONGBIRDS PROTECTED BLUNT-NOSED LEOPARD LIZARD PHOTO CONTEST

FIRE LOOKOUTS OF THE SOUTHERN LOS PADRES HAPPY CANYON GRAZING NORTHERN GOSHAWK

Post Office Box 831
Santa Barbara, CA 93102
Phone: 805.617.4610
Email: info@LPFW.org
Web: www.LPFW.org

 Printed on 100% post-consumer recycled paper

. . .

. .

SPRING/SUMMER 2012

Benefit Artist's Reception
September 6

Don't miss an Artist's Reception at The
Sojourner Restaurant & Cafe featuring
the beautiful work of plein air painter
Jeremy Harper. This free event is open
to the public in conjunction with the
Downtown Organization's 1st Thursday
evening of art and culture.

Half of all art sales will be donated to
support Los Padres ForestWatch.

Wilderness Photo Contest Deadline
September 15

Head out into the forest to capture imag-
es of both established and proposed wil-
derness and wild rivers in support of the
Los Padres Wild Heritage Campaign!

Three categories will be judged, land-
scape, wildlife, and images with people.
The "Best in Show" Category win-
ner will be featured on the cover of
our Fall 2012 Newsletter. Details at
LosPadresWild.org

ForestWatch Members' Gathering
July 12

Join us for some tasty appetizers, wine
and beer, and an opportunity to meet
local backcountry fan Craig R. Carey
- author of the new book Hiking and
Backpacking Santa Barbara & Ventura.

This event is FREE to ForestWatch
members; come by and be entered to
win a Patagonia jacket!

Contact diane@LPFW.org to RSVP

M
ik

e
Su

m
m

er
s

C
ra

ig
 R

. C
ar

ey

ForestWatch report - Ten Lost Trails of the Los Padres - highlights widespread loss of public access
to the Los Padres National Forest

WINTER 2010

stellar
support

CHARLOTTE & RONALD WILLIAMS

Having lived in the same Santa Barbara
home since they were married in 1971, and
raised one son, Charlotte and Ron Williams
have grown to appreciate their surroundings
more and more over the years. They “feel
fortunate to have landed in a location where
wilderness is close by.”

Charlotte, a native Californian, moved to
Santa Barbara to attend UCSB in 1958,
and Ron arrived in 1962 from Michigan.
Following graduation, Charlotte began a
30-year teaching career. After working as a
physicist, Ron earned a PhD in economics
in 1974 and since then has been a principal
investigator in research projects focusing on
public health.

Outdoor activities have always been an inte-
gral part of their lives, and they have taken
their early appreciation of the outdoors and
turned it into action by supporting a number
of initiatives over the years to preserve open
space in Santa Barbara County.

It was at ForestWatch’s annual event, Ojai
Wild! in 2007, where Charlotte was first
introduced to Los Padres ForestWatch. The
Williams’ have been supporting our work ever
since, including a 2009 benefit photography
show of Ron’s work entitled “Wildflowers of
Los Padres National Forest."

When asked why they support ForestWatch,
they said, “In our younger days we made
the assumption that governmental agencies
would fulfill the public trust by protecting
federal lands, but our many travels in the
Los Padres National Forest have shown this
is not always true. So we endorse LPFW’s
advocacy for the public lands that should be
protected.”

base
camp

The July 4th holiday
gives us cause to
celebrate freedom
and independence,
gathering with fam-
ily and friends at
barbeques and pic-
nics, celebrating the
history and tradi-
tions of our country.

Wilderness is just as much a part of
this tradition as fireworks and corn-on-
the-cob. For me, wilderness has always
been the ultimate symbol of freedom
and liberty. Our drive, our ruggedness,
and our sense of adventure are all rooted
in the challenges of wilderness – a place
where we can go and set ourselves free
from the confines of civilization, even if
only for a few hours.

I feel most free when I’m in wilderness.
It’s a place where we can be self-reliant,
where we can pursue our wildest adven-
tures and be beholden to nothing except
the forces of nature and a healthy dose of
leave-no-trace ethics.

This concept of wilderness and freedom
is not a new one. President Theodore
Roosevelt wrote about the freedom
of wilderness, and in as essay titled
Freedom and Wilderness, the late
Edward Abbey wrote, "We can have wil-
derness without freedom… but we can-
not have freedom without wilderness,
we cannot have freedom without leagues
of open space beyond the cities."

It’s a concept that lies at the core of
the ForestWatch mission. As you and
I continue to work together to protect
wildlife habitat, free-flowing rivers, sce-
nic vistas, and outdoor adventure oppor-
tunities, we preserve a landscape where
freedom and nature collide and thrive,
right here in our own backyard.

Jeff Kuyper,
Executive Director Board

& staff

ALLAN MORTON, President
Santa Barbara

PAT VEESART, Vice President
Carrizo Plain

TERRI LAINE, Secretary
Oak View

PETER CASTELLANOS
Santa Barbara

DR. CHRISTOPHER COGAN
Camarillo

BRAD MONSMA
Camarillo

FORESTWATCH STAFF

JEFF KUYPER
Executive Director

DIANE DEVINE
Development Coordinator

SUZANNE FELDMAN
Conservation Coordinator

MATT SAYLES
Wild Heritage Project Coordinator

FORESTWATCH INTERNS

JON MONTGOMERY
Conservation Intern

JAKE SAHL
GIS Intern

ojai wild!

Thanks!

EVENT SPONSORS

Deckers - Boone Graphics
Alternative Copy Shop

Earthrine Farms
Behavioral Sciences Technology

California Solar Electric
Delicate Productions
Fast Frame, Ventura

Kenneth Volk Vineyards
New Belgium Brewing

Rock the Gavel
Saucelito Canyon Vineyard
Santa Barbara Bank & Trust

Single Point Facility Management
Slaughter & Reagan, LLP

Tim Hauf Photography
The Thacher School

Ventucky String Band

EVENT HOST COMMITTEE

Richard W. Alberts, Griffin & Rachael
Barkley, Kathy & John Broesamle, Doug
& Lee Buckmaster, Peter Castellanos &
Danyel Dean, Jesse & Trina Grantham,
Bill Hart & Connie Eaton, Terri & Alex
Laine, Ruth Lasell & Robert Bonewitz,
Tom MacCalla & Jean Kilmurray,
George & Peggy Melton, Allan S.
Morton & Paula Steinmetz, Michael
Mulligan & Joy Sawyer-Mulligan, Doug
& Angela Parker, Jan & Alan Rains, Bill

& Jill Shanbrom, Margot Smit,
and Martin & Elizabeth Stevenson

PAGE 1 PAGE 10

wilderness
photo contest
"Best in Show" will be featured on the cover of our Fall 2012 Newsletter

K
ei

th
 V

an
de

ve
re

Los Padres ForestWatch has kicked-off
our first ever Wilderness and Wild River
Photo contest in support of the ongoing
Los Padres Wild Heritage Campaign.
The photo contest seeks to bring atten-
tion to special places, diverse wildlife,
and those enjoying our local backcoun-
try in existing wilderness areas or areas
that are proposed for new wilderness in
the Los Padres National Forest.

Three categories will
be judged: landscape,
wildlife, and images
with people. In addi-
tion to the “Judge’s
Awards of Excellence,”
presented by the
judges panel, there
will also be awards
given for a “People’s
Choice” – determined
by online popular-
ity vote. Additionally,
the judge’s panel
will award a “Best in
Show” prize for the
best overall picture in
any category.

The contest goes
through September 15, 2012, and
award winners will be announced on
the LosPadresWild.org website and in
ForestWatch’s Fall newsletter, with the
“Best in Show” category winner being
featured on the cover of the newsletter.

Contest prizes include gift certificates,
photo development, camera equipment,
and outdoor gear, from some great local
sponsors including: The Brooks Institute,
CamelBak, Color Services, Dexter’s
Camera, Hooper Camera and Imaging,
Lumnos, Patagonia, Russ Bishop
Photography, and Samy’s Camera.

Photos will be judged on originality, tech-
nical excellence, com-
position, overall impact
and artistic merit. The
judges’ panel includes:

- Jeff Jones, Lumnos
Wilderness Photography

- Ralph Clevenger,
Professor at Brooks
Institute of Photography,
Ralph Clevenger
Photography

- Russ Bishop, Russ
Bishop Photography

- Tim Davis, Photo
Editor for
Patagonia, Inc.

- Los Padres ForestWatch staff

Details, prizes and wilderness maps can
be found at LosPadresWild.org

D
er

ek
 G

ul
de

n

Hiking the Big Sur coast circa 1975

Jo
e

C
hr

is
tia

ns
on

volunteers have been working tirelessly
to remove fences that restrict pronghorn
movement and make them more
vulnerable to injuries and predators.

Our days removing fences are drawing to
a close, since all stretches of fence that
can be removed have been. ForestWatch
will continue to work with monument
managers on other projects that help to
restore this treasure.

JUNE 2, 2012
What: Microtrash Cleanup
Where: Burro Creek, Highway 33
Who: 12 volunteers

A newly discovered location, Burro Creek
is located along Highway 33 north of
Ojai, a couple miles south of the illegal
target shooting area at Cherry Creek. This
is one of the more beautiful locations for
a microtrash cleanup, and the volunteers
who came out to help on National Trails
Day (Saturday, June 2) had a great time
removing more than 200 pounds of rub-
bish from the area.

There's more to do here, so ForestWatch
will be back. Stay tuned for the next
cleanup event and join us!

MARCH 24, 2012
What: Microtrash Cleanup
Where: Middle Sespe Trailhead
Who: 22 volunteers

This cleanup was our final push at
Middle Sespe Trailhead in hopes of
keeping the situation from getting too
insurmountable, and it has worked!
More than three months after this clean-
up the area remains cleaner than it has
been in years. Target shooters had been
at the trailhead (the old Beaver Camp)
indulging in bad behavior - i.e. leaving
behind vast amounts of spent bullets,
shotgun shells, and obliterated targets
- but ForestWatch organized a series of
cleanups of the area to get the situation
under control. We will keep an eye on
the area to make sure it remains
respected and cared for.

MAY 5, 2012
What: Defencing
Where: Carrizo Plain National
Monument
Who: 18 volunteers

As part of the efforts to restore prong-
horn antelope on the 200,000-acre
national monument, ForestWatch

helping
hands

EMILY THOMAS

In 2008, I swapped coasts, moving from
Maine to California. I moved without a job
or knowing anyone, but I wanted something
bigger and different. It worked. I love it here
and consider it home now. If I’m outside and
moving (or eating), I’m happy. My favorite
things to do are climb, trail run, and ski in the
backcountry. These silent sports simultane-
ously challenge and calm me, and nowhere
else am I afforded the ability to do them so
conveniently.

It is terribly sad to see beautiful and dynamic
areas get trashed by people who enjoy them
irresponsibly. In order to help make amends
for my own and others’ impacts, and to
ensure that these areas are preserved so that
we can continue to enjoy them, I volunteer
my time and effort in cleanups.

Being involved with the community is
important to me, and ForestWatch is a perfect
fit for getting involved and having a positive
impact on the places that are so important to
me. As an added benefit, I get the chance to
meet people who share my passion for the
outdoors.

Seeing the effect of our work, whether a load
of trash hauled out or a trail rebuilt, is inspir-
ing, even though it’s an endless task. It’s a
small price to pay to preserve something so
important.

eauty inspired the famous sculptor John Cody to
settle there and quarry serpentine nearby for his
work. Hikers have long been attracted by the rug-
ged challenge of Hurricane Deck, looming over
sacred Chumash sites like Pool Rock and Condor
Cave, but none have ventured on Castle Rock as
far as we could te

ForestWatch supporters improve habitat and have fun!
We’d love to have you on our next volunteer mission to create on-the-ground change
along California’s Central Coast. Stay in the loop by emailing suzanne@LPFW.org

volunteer
wrapup

backcountry
journal
Stories from the backcountry that inspire the preservation of these unique wild lands

lookout!

Craig R. Carey, author of Hiking
and Backpacking Santa Barbara and
Ventura (Wilderness Press, 2012)
ponders the view from on high

From a network once 25 strong, now
stand only a handful.

Drive through Ojai along the 33 or 150,
and — if you know where to look —
you can see the superstructure of one.
Above Interstate 5 and Pyramid Lake
— largely unnoticed by the hurried and
distracted drivers or recreational boaters
below — looms another. Hike through
the eastern Sespe Wilderness and the
burned-out frame of yet another can
just be made out atop Topatopa Peak.
Peakbaggers the forest over seldom real-
ize the concrete footings or detritus
scattered about their benchmarks are
testaments to a rich tradition.

The fire lookouts of the Los Padres
offer a fascinating glimpse into a largely
forgotten part of the forest’s history.
They’re something in which I’ve had a
particular interest since my grandmother
told me of afternoons spent as a spot-
ter above San Pedro during World War
II, and of spotters used high atop fire
towers.

William S. Brown’s 1945 history of the
Los Padres — written when many of the
lookouts now gone or crumbling still

sported fresh paint — related how the
first standard lookout in the Los Padres
(then the Santa Barbara National Forest)
was constructed atop Frazier Mountain
in 1917 (replaced by the current struc-
ture in 1934). It was a largely “home-
made affair,” its cost totaling $590.

In the spring of 1941 — with war loom-
ing — the US Army established the
Aircraft Warning Service, a civilian arm
of the Ground Observer Corps. Given
the Los Padres NF’s proximity to the
Pacific, its fire lookouts made superb
vantage points for those watching for
Japanese aircraft, and numerous AWS
cabins were built near the lookouts (the
cabin at Thorn Point and Black Willow
Spring [originally Salisbury Potrero]
as well as the remains of those atop
Cuyama Peak and Caliente Mountain
stand as some of the few remaining
examples).

The short-lived AWS was disbanded in
the weeks before the Allied invasion
of Europe. In post-war years, the AWS
cabins fell into disrepair and numerous
lookout towers were dismantled by the
Forest Service to accommodate radio
and radar facilities (e.g., Santa Ynez
and McPherson Peaks), or removed due
to general disrepair and/or vandalism
(West Big Pine).

In the southern districts, the list of

lookouts lost reads like a litany of his-
tory lost: McKinley Mountain, Topatopa
Peak, Reyes Peak, Santa Paula Peak, Mt.
Pinos, West Big Pine, Santa Ynez Peak,
Madulce Peak … atop some of the most
notable peaks in our forest once stood
these servants to security and fire pre-
vention. In a twist of irony, some of the
most iconic — notably the Reyes Peak
and Topatopa Peak lookouts — were
lost as a result of fire (the 1932 Matilija
and 2006 Day Fires, respectively).

Brown’s tome briefly chronicled the
cost and creation of the earlier (pre-New
Deal) lookouts, but “the balance of the
primary lookout plants on the Forest
were built between 1934 and 1936.” He
notes the unique nature of the Topatopa
Peak lookout, built in 1938. “Some
experts considered it impossible to build
this structure on Topa Topa [sic] since
it was a long day’s pack trip, going and
returning, between the spire-like summit
and a spring six miles down the moun-
tainside.”

Nearly forgotten because of its remote
location and (later) its position deep
within the Sespe Condor Sanctuary, the
Topatopa Peak lookout stood for years
as the best-preserved of the lookouts.
When the Day Fire roared across the
sanctuary, another of these last sentinels
of the southern Los Padres was lost.

PAGE 4PAGE 7

M
ik

e
Su

m
m

er
s

ForestWatch volunteers at Burro Creek, Ojai backcountry

The original Frazier Mountain Lookout (1917–1934)

L
PN

F
A

rc
hi

ve
s

Thorn Point Lookout

C
ra

ig
 R

. C
ar

ey

southern los padres

northern los padres

ventura

ojai

santa barbara

santa ynez

new cuyama

frazier park

santa maria

san luis obispo

salinas

monterey

carmel valley

big sur

king city

cambria

Cuyama River

Piru Creek

Sespe Creek

Ventura River

Santa Ynez River

Sisquoc River

Santa Maria River

Salinas River

Looking Across

the forest
an update on how we're protecting your region

Carrizo Plain

Salinas River

Big Sur River

San Antonio River

Nacimiento River

Carmel River

Arroyo Seco River

SPRING/SUMMER 2012

San Antonio River

MIDDLE SESPE TRAILHEAD CLEANUP
ForestWatch's concentrated effort (more than 50 volunteers participated) and
numberous back-to-back cleanups made a huge difference for this piece of
the backcountry. (PAGE 4)

18 VOLUNTEERS DE-FENCE THE CARRIZO
Nearly all stretches of relic fencing that has ben indentifeied for removal
from the Carrizo Plain National Monument has now come down! Forest-
Watch has been organizing volunteer crews to participate in the work since
2008, and will continue to work with monument staff on other projects to
help protect and restore this treasure. (PAGE 4)

SONGBIRDS PROTECTED
ForestWatch urged the Forest Service to take
immediate steps to protect songbirds and their
nests in the Santa Barbara and Ojai
backcountry. (PAGE 2)

HAPPY CANYON GRAZING
ForestWatch reviewed the Environmental Assessment for
a proposal to authorize livestock grazing near Figueroa
Mountain, and prepared a detailed comment letter urging
forest officials to maximize wildlife protection and to
limit the number of roads and motorized vehicles in this
Inventoried Roadless Area.

CONDOR REFUGE MANAGEMENT PLAN
ForestWatch submitted comments on a draft Comprehensive Conservation
Plan for the Hopper Mountain and Bitter Creek national wildlife refuges,
adjacent to the Los Padres National Forest. The areas provide key habitat for
endangered California condors and other imperiled plants and animals.

BLACK MOUNTAIN ROADLESS AREA
ForestWatch urged forest officials to protect scenic views in the
La Panza Range by making design changes to a communication
facility high atop Black Mountain. The changes will also help
reduce the incidence of bird collisions with radio towers, one of
the leading causes of bird deaths in North America.

MILPITAS MANAGEMENT PLAN
The Forest Service finalized the first-ever management
plan for this biologically and culturally rich area, adopting
several recommendations offered by ForestWatch.

FRAZIER MOUNTAIN
In May, the Forest Service approved a forest
thinning project for Frazier Mountain, impos-
ing a strict 10” diameter limit recommended
by ForestWatch and leading forest health ex-
perts and incorporating other standards in the
project to better protect nesting sites for North-
ern goshawk and California spotted owls.

OJAI WILD!
More than 200 ForestWatch supporters gath-
ered at Diamond Hitch Camp to celebrate the
5th Anniversary Ojai Wild! event.

FRACKING MEETING
ForestWatch attended a hearing in Ventura County and
demanded stronger regulations for fracking, a controversial
practice that injects unknown chemicals into the ground to
stimulate oil production. More than 200 oil wells on the Los
Padres National Forest have been fracked and ForestWatch
is working to ensure proper public notice and adequate
safeguards for drinking water for any fracking that occurs
in the future. (PAGE 8)

each year on long-distance journeys
between their breeding areas and their
wintering grounds, which are some-
times separated by thousands of miles.
State, federal, and international law all
recognize the importance of protecting
migratory bird species from harm.

While some migratory birds are fairly
common, others face risks of extinction
unless measures are taken to protect their
nesting areas. At least eight “high prior-
ity” bird species build nests in the Santa
Ynez and Topatopa ranges, and several
other birds in the area receive protection
under the federal Migratory Bird Treaty
Act ("MBTA") and the California Fish
& Game Code, both of which prohibit
any destruction of nests or eggs of any
migratory bird species. Because of these
laws, agencies and landowners typically
avoid clearing native vegetation from
February through August, when most
migratory bird species are building their
nests and raising their young.

The Forest Service has been on notice
about the proper bird nesting season
since at least 2009, when ForestWatch
and several other local conservation
organizations wrote a letter urging them
to avoid clearing vegetation during the
February through August nesting period.
ForestWatch repeated this warning in a
February 2011 letter and held face-to-

ForestWatch has launched a compre-
hensive effort aimed at protecting sev-
eral species of songbirds that nest in the
Los Padres National Forest. Our initial
efforts have already yielded results, with
the Forest Service agreeing to postpone
two vegetation clearing projects until
after the nesting season and ensuring
that globally-important bird species can
continue to thrive in our region.

Earlier this year, we discovered that a
Forest Service contractor was clearing
large swaths of native chaparral veg-
etation in a remote portion of the Santa
Ynez Mountains near Santa Barbara's
Gaviota Coast. ForestWatch soared into
action, hand-delivering a legal notice
to forest headquarters and warning the
agency that we would file a lawsuit if
bird nests and young birds continued to
be destroyed. Work stopped.

Then, just days after the 20th Anniversary
of International Migratory Bird Day,
ForestWatch discovered a second clear-
ing project in the Topatopa Mountains
overlooking Ojai. It was ironic timing,
as the world celebrated one of the most
important and spectacular events in the
Americas – bird migration – the Forest
Service continued to disregard the law
and mow down bird nests and young
songbirds during the nesting season.

Migratory birds are perhaps the most
highly valued component of North
America’s biological diversity, with
approximately 1,200 species represent-
ing nearly 15% of the world’s known
bird species. The seasonal movement of
migratory birds is one of the most com-
plex and compelling dramas in the natu-
ral world. Migratory birds embark twice PAGE 9 PAGE 2

songbirds
protected

face meetings with forest officials in
January and March of 2012, but all com-
munication proved fruitless in getting
the Forest Service to rethink the timing
for their chaparral clearing projects.
They continued using a giant lawn-
mower-like machine, a “masticator,”
to clear a 40-mile long, 300 foot-wide
fuelbreak along the crest of the Santa
Ynez Mountains from Refugio Pass to
Romero Saddle and also continued work
on a 51-mile fuelbreak extending from
Lake Casitas to the Upper Ojai Valley –
all during peak nesting season, resulting
in the destruction of an unknown num-
ber of bird nests

Since receiving our notices, the Forest
Service has stopped work in these
areas, and birds are now raising their
young there unharmed. As outlined in
our letters, work may resume after the
bird nesting season ends in September.
ForestWatch will work to ensure that
these projects continue to avoid the
needless destruction of bird nests and
comply with state and federal bird pro-
tection laws. We have also requested
that the Forest Service work collabora-
tively with us to develop a forest-wide
strategy to enhance the protection of
globally-important bird species in our
region.

In 2005, the Forest Service prepared
management plans for all national forest
lands in southern California. But unfor-
tunately, the agency failed to recognize
the importance of pristine, unroaded
areas in providing wildlife habitat, clean
water, and recreation. The plans allowed
several types of industrial development in
all of our forest’s “Inventoried Roadless
Areas”. As a result, ForestWatch, our
conservation partners, and the State of
California appealed the plans and the
ensuing legal victory required the Forest
Service reconsider protection of these
vital areas.

As part of their end of the bargain, the
Forest Service is currently preparing a
document called the Southern California
National Forests Land Management
Plan Amendment (LMP Amendment).
This document will determine the future
management of 39 Southern California
roadless areas in the four national for-
ests of southern California. On the
Los Padres, the agency is proposing to
increase protection of the backcoun-
try by rezoning about 300,000 acres
of roadless areas as “non-motorized.”
These areas are currently zoned for
various levels of motorized use and
development, and zoning them “non-
motorized” will expand protections for
the many rare plants and animals found
there. It will also safeguard the many
other benefits these areas provide, such
as clean drinking water, outdoor rec-
reation opportunities, wild landscapes,
and scenic vistas to be enjoyed by all.

However, the Forest Service is not rec-
ommending any new wilderness areas
for the Los Padres National Forest. Not
a single acre. As part of our Los Padres
Wild Heritage Campaign, ForestWatch
recently asked the Forest Service to work
collaboratively with our campaign to
determine which roadless areas are most
appropriate for designation as wilder-
ness, and which rivers and streams can
be determined eligible for addition to our
nation’s wild and scenic river system.

What’s Next

ForestWatch continues to lead the call
for strong protection for our forest. In
June, we submitted a detailed comment
letter to the Forest Service on the LMP
Amendment, outlining our recommenda-
tions and highlighting pristine areas of
the forest that we think deserve formal
designation as wilderness. Officials will
release a draft LMP Amendment in the
Fall, and plan to finalize it in 2013.

You, our members and supporters, let
your voices be heard, too - more than
250 ForestWatchers participated in
the process, submitting letters to the
Forest Service using our new personal-
ized action alert service. Altogether, the
Forest Service received several thousand
comments demanding the highest level
of protection for some of our remain-
ing roadless areas. It's just another way
that working together we can truly make
a difference in the preservation of our
forest!

citizens demand
stronger protections

More than half of ForestWatch's online supporters took action and emailed
the Forest Service with their recommendations

critter
corner

The blunt-nosed leopard lizard is a rela-
tively large lizard with a regenerative tail that
is normally longer than the body; the entire
lizard can approach a foot long! As the name
suggests, the leopard lizard has large dark
spots (as well as cream-colored bands) run-
ning the length of its body.

While thought to not be found directly on
the Los Padres National Forest, the blunt-
nosed leopard lizard’s range does approach
very near the forest boundary in the upper
Cuyama Valley, and here it converges with
the range of the long-nosed leopard lizard.
This makes the area of the forest where these
species meet of particular importance scien-
tifically and from a conservation standpoint.

Since the 1870s and the advent of large-
scale irrigated agriculture in the San Joaquin
Valley, more than 95 percent of the original
communities of blunt-nosed leopard lizard
have been destroyed. They are one of the first
species ever protected under federal law, list-
ed as endangered by the U.S. Department of
the Interior in 1967 (before the modern-day
Endangered Species Act). It was also listed
as a “fully protected species” by the State of
California in the 1960s and was subsequently
listed as endangered in 1971.

The Carrizo Plain National Monument is
one of the largest remaining population cen-
ters for the lizard; they occupy more than
87,000 acres of the Monument and are the
most abundant on the Elkhorn Plain in the
southern portion of the Carrizo. ForestWatch
volunteer Alex Wilson snapped the above
photo of one while working on the Carrizo in
May! ForestWatch will continue to monitor
the recorded presence of blunt-nosed leopard
lizards and their hybrids, and work to ensure
their utmost protection.

A
le

x
W

ils
on

Clearing along Nordhoff Ridge in the Topatopa mountains

ForestWatch urges officials to take immediate steps to protect bird nests
in the Santa Barbara and Ojai backcountry

Chumash Badlands

R
on

al
d

W
ill

ia
m

s

critter
corner

The northern goshawk is found across
Eurasia and North America, and is the larg-
est of all goshawk species. In California, the
northern goshawk only breeds in the northern
mountain ranges and in the southern portion
of the Los Padres National Forest around Mt.
Abel, Mt. Pinos, Frazier Mountain, and the
Tecuya Range in northern Ventura County.

Goshawks build their nests in mature and
old-growth forest stands. They are con-
sidered sit-and-wait predators, perched on
branches scoping the landscape for food,
including squirrels, hares, grouse, wood-
peckers, and other raptors.

Northern goshawks are monogamous (and
solitary outside of the breeding season) with
pairs typically meeting at nesting territories
by February each year. Active nest sites were
last recorded on Mt. Abel and Mt. Pinos in
the late 1980s, but these areas have not been
surveyed recently. A goshawk family was
recently observed on Frazier Mountain in
July 2011, indicating that goshawks are nest-
ing on Frazier Mountain as well. In general,
populations in California are poorly under-
stood, and comprehensive surveys have not
been completed.

The best way to ensure that goshawks con-
tinue to survive in the Los Padres National
Forest is to protect and restore the mature
conifer forest habitats on which the birds
depend. ForestWatch will continue to work
with forest officials to ensure the highest
level of protection possible for this engaging
species, and will advocate that surveys are
conducted to better understand where gos-
hawks are nesting so that their habitat can be
protected as well.

L
au

ra
 E

ri
ck

so
n

PAGE 8PAGE 3

Ten Lost Trails of the Los Padres is a new
report from ForestWatch that highlights
ten trails across the Los Padres National
Forest where historic public access has
been restricted.

Over time, as the for-
est’s neighboring land
ownership changes,
trailheads have been
blocked off by gates
and “no trespassing”
signs, restricting the
public’s access to pub-
lic lands and funneling
an increasing number
of forest users onto a
dwindling trail sys-
tem. These trails have
been used historically
(in some instances,
stretching back to the
1920s or earlier), and
under California law
the public has a right
to continue to access

these trails if there is sufficient evidence
to prove the existence of historic use.

ForestWatch’s report shares some suc-
cess stories of trail
access restored, some
stories of cautious
hope as community
groups work to save
the trails they love,
and some stories of
tenuous situations
where access and
trails are on the brink
of being lost forever.

Public access to public
lands is a deeply-root-
ed American tradition,
and ForestWatch will
continue to work so
that we can all enjoy
these majestic land-
scapes for generations
to come.

fracking and oil
in your forest
ForestWatch protects the Los Padres backcountry from runaway oil
and gas exploration

Oil and gas drilling is one of the most
imminent threats to the Los Padres, and
has the potential to significantly alter our
public lands. A recent analysis of gov-
ernment records shows that two-thirds
of our natural treasures – like national
forests, national wildlife refuges, road-
less and wilderness areas, and national
monuments – are suffering from substan-
tial amounts of oil drilling and industry
control.

ForestWatch fights against any expan-
sion of oil extraction on the Los Padres,
and where existing oil drilling is allowed
to continue, we promote improved
management practices to protect wild-
life, recreation, watersheds, and other
environmental values. ForestWatch and
our partners Defenders of Wildlife and
Center for Biological Diversity have
now prevented any expanded oil drilling
for seven years, and counting!

Recently, in March 2012, the County
of Santa Barbara approved a project
that proposed using dynamite, helicop-
ters, and all-terrain vehicles to search
for underground oil deposits across 23
square miles of the ecologically-sensi-
tive Cuyama Valley. Working with local
Cuyama Valley residents, Los Padres
ForestWatch and the Santa Barbara-
based Environmental Defense Center
both filed separate appeals. In response
to the appeals, E&B Natural Resources
– the Bakersfield-based
corporation proposing to
conduct the exploration
– announced they were
withdrawing their appli-
cation and the project was
dead in the water.

At least 16 special-sta-
tus plant species and 14
special-status wildlife
species were protected
by stopping this project,
including several species
of plants and animals
protected under the state
and federal Endangered
Species Act such as San
Joaquin kit foxes, blunt-
nosed leopard lizards, and

Kern primrose sphinx moths.

One of the most controversial aspects
of industrialized oil development is a
method of oil recovery called hydraulic
fracturing or “fracking,” which relies
on harmful chemicals injected deep into
the ground to draw oil up to to the
surface In response to a Freedom of
Information Act request, ForestWatch
has recently learned that nearly all of
the 300 oil wells in the Sespe Oil Field
on the Los Padres National Forest have
been "fracked" since the practice began
close to 60 years ago. The Sespe Oil
Fields is located within the Sespe River
watershed, the single source of fresh
water for downstream communities and
family farms. as well as critical habiat
for endangered steelhead trout.

ForestWatch recently attended a stand-
ing-room-only meeting in Ventura about
new state-wide regulations that are being
drafted for hydraulic fracturing, and we
demanded full mandatory disclosure of
all chemicals and fluids used in the pro-
cess, full disclosure of how waste fluids
are disposed, and other measures to
avoid impacts to the national forest and
its clean water sources.

ForestWatch will continue to monitor all
drilling sites in the forest to make sure
the oil industry is complying with
environmental laws.

Thank you!

carol gravelle

graphic design

Carol Gravelle first heard about Los Padres
ForestWatch in 2005, when she learned that
we were looking for someone to design a
logo for our fledgling organization. An
outdoor enthusiast and longtime supporter of
environmental organizations, Carol took the
time to learn a bit more about the work and
goals of ForestWatch and then offered her
support. Little did we know what a gift we’d
been given…

Carol Gravelle Graphic Design, a full service
studio based out of Camarillo, California
has provided design and illustration ser-
vices to local and national clients since 1992.
Specializing in logo design and print com-
munications, Carol has worked on every-
thing from ads to stationery, websites to
trade show spaces – and her influence can be
seen throughout the evolution of Los Padres
ForestWatch.

Our logo, which graces all our printed mate-
rials, was just the beginning. Carol designed
our 5th year anniversary annual report, our
membership response forms and stationary,
and – most recently – our new ForestWatch
brochure.

“I’ve been happy to donate my time and abil-
ities over the years to ForestWatch because
of the significant work they do to preserve
and protect our local wild lands,” stated
Carol. “For an organization such as this to
survive, thrive and have impact takes com-
munity support. And they are super people
to work with, which makes it a complete
pleasure!”

The pleasure is all ours, Carol. Our sincere
thanks!

10 lost trails of
the los padres
ForestWatch releases report highlighting the public's loss of access to
their national forest

Learn how you can help,
Read the report at LPFW.org/trailsreport

Oil well near Sespe Condor Sanctuary

