

New York State

Department of Environmental Conservation

Division of Lands & Forests

Bureau of State Land Management

**SHAWANGUNK RIDGE
UNIT MANAGEMENT PLAN
DRAFT**

Towns of Deerpark, Greenville, Mount Hope, Mamakating,
Shawangunk, Wawarsing, and Gardiner

Counties of Orange, Ulster, and Sullivan

September, 2013

NYS Department of Environmental Conservation

Region 3

21 South Putt Corners Road

New Paltz, Ny 12561

Shawangunk Ridge

Draft Unit Management Plan

A planning unit consisting of approximately 6,000 acres within 6 State Forests, 2 Multiple Use Areas, and 3 Detached Parcels of Forest Preserve in 3 Counties:

Huckleberry Ridge, Graham Mountain, Wurtsboro Ridge, Roosa Gap (and adjoining detached Forest Preserve parcel), Shawangunk Ridge and Gobbler's Knob State Forests

Witch's Hole (and adjoining detached Forest Preserve parcel) and Shawangunk Multiple Use Areas

Oregon Trail Detached Forest Preserve Parcel

January 2013

Prepared by the Shawangunk Ridge Unit Management Planning Team:

Matthew C. Paul, Senior Forester

Patrick Miglio, Real Property Surveyor's Assistant

Nathan Ermer, Wildlife Biologist

Robert Angyal, Fisheries Biologist

Acknowledgments

The Shawangunk Ridge Unit Management Planning Team would like to gratefully acknowledge the efforts of all those who contributed to this plan. We particularly would like to thank the following people for information and review they provided:

Ethan Pierce, Jessica Bohn, Mike Pogue, Janet Brown, Division of Environmental Remediation, Division of Law Enforcement, Division of Fish and Wildlife, The NY Natural Heritage Society, The New York/New Jersey Trail Conference, Trust for Public Land, The Nature Conservancy, The Open Space Institute, The Shawangunk Ridge Biodiversity Partnership.

New York State Department of Environmental Conservation

Division of Lands and Forests

Region 3

DEC's MISSION

"The quality of our environment is fundamental to our concern for the quality of life. It is hereby declared to be the policy of the State of New York to conserve, improve and protect its natural resources and environment and to prevent, abate and control water, land and air pollution, in order to enhance the health, safety and welfare of the people of the state and their overall economic and social well-being." - Environmental Conservation Law 1-0101(1)

VISION STATEMENT

State Forests on the Shawangunk Ridge Unit will be managed in a sustainable manner by promoting ecosystem health, enhancing landscape biodiversity, protecting soil productivity and water quality. In addition, the State Forests on this unit will continue to provide the many recreational, social and economic benefits valued so highly by the people of New York State. DEC will continue the legacy which started more than 80 years ago, leaving these lands to the next generation in better condition than they are today.

This plan sets the stage for DEC to reach these ambitious goals by applying the latest research and science, with guidance from the public, whose land we have been entrusted to manage.

TABLE OF CONTENTS

DEC'S MISSION.....	2
VISION STATEMENT	2
TABLE OF CONTENTS.....	3
PREFACE	5
STATE FOREST OVERVIEW.....	5
<i>Legal Considerations</i>	<i>5</i>
MANAGEMENT PLANNING OVERVIEW	5
<i>Public Participation</i>	<i>6</i>
<i>Strategic Plan for State Forest Management.....</i>	<i>6</i>
DEC'S MANAGEMENT APPROACH AND GOALS	6
<i>Sustainability and Forest Certification</i>	<i>6</i>
<i>Ecosystem Management Approach</i>	<i>7</i>
<i>Ecosystem Management Strategies.....</i>	<i>8</i>
<i>State Forest Management Goals</i>	<i>9</i>
LOCATION MAP.....	11
INFORMATION ON THE SHAWANGUNK RIDGE UNIT	13
STATE LANDS IN THE UNIT	13
SOILS.....	13
WATER RESOURCES.....	14
<i>Major Streams, Rivers and Water Bodies.....</i>	<i>15</i>
BIODIVERSITY	16
<i>Common Species</i>	<i>16</i>
<i>At Risk Species.....</i>	<i>17</i>
<i>Habitat</i>	<i>17</i>
<i>At-Risk Species.....</i>	<i>19</i>
HISTORIC AND CULTURAL RESOURCES	20
<i>Natural History of the Unit.....</i>	<i>20</i>
<i>Inventory of Historic and Cultural Resources</i>	<i>22</i>
<i>Archaeological Site Protection</i>	<i>23</i>
<i>Archaeological Research</i>	<i>23</i>
REAL PROPERTY.....	23
<i>Boundary Lines</i>	<i>24</i>
<i>Land Acquisition</i>	<i>24</i>
<i>Roads and Trails</i>	<i>25</i>
<i>Signs/Kiosks.....</i>	<i>26</i>
<i>Designated Campsites and Lean-tos</i>	<i>27</i>
<i>Communications Facilities</i>	<i>27</i>
<i>Other Facilities</i>	<i>27</i>
FORMAL AND INFORMAL PARTNERSHIPS AND AGREEMENTS	28
RECREATION	28
<i>Exceptional Recreational Opportunities.....</i>	<i>29</i>
<i>Wildlife-Related Recreation</i>	<i>29</i>
<i>Camping</i>	<i>33</i>
<i>Trail-based Recreation</i>	<i>33</i>
<i>Overall Assessment of the Level of Recreational Development</i>	<i>36</i>
UNIVERSAL ACCESS	36
<i>Application of the Americans with Disabilities Act (ADA)</i>	<i>36</i>
SUPPORTING LOCAL COMMUNITIES	37
<i>Tourism</i>	<i>37</i>
<i>Taxes Paid</i>	<i>37</i>

FOREST PRODUCTS.....	39
<i>Timber</i>	39
FOREST HEALTH.....	39
<i>Invasive Species</i>	39
<i>Managing Deer Impacts</i>	40
SUMMARY OF ECO-REGION ASSESSMENTS.....	43
ECO-REGION SUMMARY (FROM THE STRATEGIC PLAN FOR STATE FOREST MANAGEMENT).....	43
ECO-REGION ASSESSMENT	44
LOCAL LANDSCAPE CONDITIONS	44
MANAGEMENT OBJECTIVES AND ACTIONS.....	47
OBJECTIVES	47
<i>Ecosystem Management</i>	47
<i>Resource Protection</i>	47
<i>Infrastructure and Real Property</i>	50
<i>Public/Permitted Use</i>	51
<i>Forest Management and Health</i>	53
TEN-YEAR LIST OF MANAGEMENT ACTIONS	54
FOREST TYPE CODES.....	66
MANAGEMENT STRATEGY	67
TREATMENT TYPE	67
LAND MANAGEMENT ACTION SCHEDULES	67
BIBLIOGRAPHY.....	77
APPENDICES & FIGURES	79
APPENDIX A - SUMMARY OF COMMENTS DURING PUBLIC SCOPING SESSIONS.....	79
APPENDIX B - RESPONSIVENESS SUMMARY TO PUBLIC COMMENTS	83
APPENDIX C - STATE ENVIRONMENTAL QUALITY REVIEW (SEQR)	84
<i>State Environmental Quality Review (SEQR)</i>	84
FIGURE 1. – SOILS TYPES AND MAPS	85
FIGURE 2 – WATER RESOURCES	96
<i>Classification of Waters</i>	99
FIGURE 3 –SPECIAL MANAGEMENT ZONES	119
FIGURE 4 – TOPOGRAPHY MAPS.....	126
FIGURE 5 – INFRASTRUCTURE AND RECREATION MAPS	135
FIGURE 6. – CURRENT FOREST TYPE AND FOREST STANDS	143
FIGURE 7 – WURTSBORO LEAD MINE	161
FIGURE 8 – SPECIES FOUND IN THE UNIT OR SURROUNDING AREAS.....	165
FIGURE 9 – AT RISK SPECIES	173
FIGURE 10 – GAMES SPECIES HARVEST DATA	178
FIGURE 11 – EXCEPTIONS AND DEEDED RESTRICTIONS.....	183

PREFACE

STATE FOREST OVERVIEW

The public lands comprising this unit play a unique role in the landscape. Generally, the State Forests of the unit are described as follows:

- large, publicly owned land areas
- managed by Department of Environmental Conservation (DEC) foresters
- green certified jointly by the Forest Stewardship Council (FSC) & Sustainable Forestry Initiative (SFI)
- set aside for the sustainable use of natural resources
- open to recreational use

Management will ensure the **sustainability**, **biological diversity**, and protection of **functional ecosystems** and optimize the ecological benefits that these State lands provide, including the following:

- maintenance/increase of local and regional biodiversity
- response to shifting land use trends that affect habitat availability
- mitigation of impacts from invasive species
- ensure the sustainability of natural resource use
- response to climate change through carbon sequestration and habitat, soil and water protection

Legal Considerations

Article 9, Titles 5 and 7, of the Environmental Conservation Law (ECL) authorize DEC to manage lands acquired outside the Adirondack and Catskill Parks. This management includes **watershed protection**, production of **timber** and other forest products, **recreation**, and **kindred purposes**.

For additional information on DEC's legal rights and responsibilities, please review the statewide Strategic Plan for State Forest Management (SPSFM) at <http://www.dec.ny.gov/lands/64567.html>. Refer specifically to pages 33 and 317.

MANAGEMENT PLANNING OVERVIEW

The Shawangunk Ridge Unit Management Plan (UMP) is based on a long range vision for the management of the following state lands: Huckleberry Ridge State Forest, Graham Mountain State Forest, Wurtsboro Ridge State Forest, Roosa Gap State Forest, Shawangunk Ridge State Forest, Gobbler's Knob State Forest, Witches Hole Multiple Use Area, Shawangunk Multiple Use Area, and three (3) detached Forest Preserve parcels. This plan seeks to balance long-term ecosystem health with current and future demands. This Plan addresses management activities on this unit for the next ten years, though some management recommendations will extend beyond the ten-year period. Factors such as budget constraints, wood product markets, and forest health problems may necessitate deviations from the scheduled management activities.

PREFACE

DEC'S MANAGEMENT APPROACH and Goals

Public Participation

One of the most valuable and influential aspects of UMP development is public participation. Public meetings are held to solicit input and written and verbal comments are encouraged while management plans are in draft form. In addition, mass mailings, press releases and other methods for soliciting input are often used to obtain input from adjoining landowners, interest groups, and the general public.

Strategic Plan for State Forest Management

This unit management plan is designed to implement DEC's statewide Strategic Plan for State Forest Management (SPSFM). Management actions are designed to meet local needs while supporting statewide and eco-regional goals and objectives.

The SPSFM is the statewide master document and Generic Environmental Impact Statement (GEIS) that guides the careful management of natural and recreational resources on State Forests. The plan aligns future management with principles of landscape ecology, ecosystem management, multiple use management and the latest research and science available at this time. It provides a foundation for the development of Unit Management Plans. The SPSFM divides the State into 80 geographic "units," composed of DEC administered State Forests that are adjacent and similar to one another. For more information on management planning, see SPSFM page 21 at <http://www.dec.ny.gov/lands/64567.html>.

DEC'S MANAGEMENT APPROACH AND GOALS

Sustainability and Forest Certification

Sustainability, in this instance, means the capacity of State Forests on the unit to maintain their long term health, productivity, diversity, and overall integrity over the long run, in the context of human activity and use. Forest certification is DEC's method of making certain and public that these State Forests are sustainably managed. In 2008, DEC received joint Forest Stewardship Council (FSC) and Sustainable Forestry Initiative (SFI) certification under independent annual audits. Forest products derived from wood harvested off State Forests may now be labeled for the consumer as "green certified."

In 2000, New York State DEC-Bureau of State Land Management received Forest Stewardship Council® (FSC®) certification under an independent audit conducted by the National Wildlife Federation - SmartWood Program. This certification included 720,000 acres of State Forests in DEC Regions 3 through 9 managed for water quality protection, recreation, wildlife habitat, timber and mineral resources (multiple-use). To become certified, the Department had to meet more than 75 rigorous criteria established by FSC. Meeting these criteria established a benchmark for forests managed for long-term ecological, social and economic health. The original certification and contract was for five years.

By 2005 the original audit contract with the SmartWood Program expired. Recognizing the importance and the value of dual certification, the Bureau sought bids from prospective auditing firms to reassess the Bureaus State Forest management system to the two most internationally accepted standards - FSC and the Sustainable Forestry Initiative® (SFI®) program. However, contract delays and funding shortfalls slowed the Departments ability to award a new agreement until early 2007.

DEC'S MANAGEMENT APPROACH and Goals

Following the signed contract with NSF-International Strategic Registrations and Scientific Certification Systems, the Department was again audited for dual certification against FSC and additionally the SFI program standards on over 762,000 acres of State Forests in Regions 3 through 9. This independent audit of State Forests was conducted by these auditing firms from May until July 2007 with dual certification awarded in January 2008.

State Forests continue to maintain certification under the most current FSC and SFI standards. Forest products derived from wood harvested off State Forests from this point forward may now be labeled as "certified" through chain-of-custody certificates. Forest certified labeling on wood products may assure consumers that the raw material was harvested from well-managed forests.

The Department is part of a growing number of public, industrial and private forest land owners throughout the United States and the world whose forests are certified as sustainably managed. The Department's State Forests can also be counted as part a growing number of working forest land in New York that is *third-party certified* as well managed to protect habitat, cultural resources, water, recreation, and economic values now and for future generations.

The mark of
responsible forestry
FSC® C002027

SUSTAINABLE
FORESTRY
INITIATIVE
SFI-00102

Ecosystem Management Approach

State Forests on this unit will be managed using an ecosystem management approach which will holistically integrate principles of landscape ecology and multiple use management. These management techniques will promote habitat biodiversity and enhance the overall health and resiliency of our State Forests.

Ecosystem management is a process that considers the total environment - including all non-living and living components; from soil micro-organisms to large mammals, their complex interrelationships and habitat requirements and all social, cultural, and economic factors. For more information on ecosystem management, see SPSFM page 39 at <http://www.dec.ny.gov/lands/64567.html>.

Multiple-use Management

DEC will seek to simultaneously provide many resource values on the unit such as fish and wildlife, wood products, recreation, aesthetics, minerals, watershed protection, and historic or scientific values.

PREFACE

DEC'S MANAGEMENT APPROACH and Goals

Landscape Ecology

The principle ecosystem management approach on the unit will be to provide a wide diversity of habitats that naturally occur within New York, while ensuring the protection of rare, endangered and threatened species and perpetuation of highly ranked unique natural communities. The actions included in this plan have been developed following an analysis of habitat needs and overall landscape conditions within the planning unit (i.e. the geographical area surrounding and including the State Forests) and the larger ecoregion and New York State.

Landscape ecology seeks to improve landscape conditions, taking into account the existing habitats and land cover throughout the planning unit, including private lands

Ecosystem Management Strategies

The following strategies are the tools at DEC's disposal, which will be carefully employed to practice landscape ecology and multiple-use management on the unit. The management strategy will affect species composition and habitat in both the short and long term. For more information on these management strategies, please see SPSFM page 81 at <http://www.dec.ny.gov/lands/64567.html>.

Passive Management

DEC foresters will employ passive management strategies by designating natural and protection areas as well as buffers around those areas. Examples include ponds, streams and their riparian areas, and other wetlands, where activity is limited.

Silviculture (Active Management)

DEC foresters will practice silviculture; the art and science of controlling the establishment, growth, composition, health, and quality of forests and woodlands, in an effort to promote biodiversity and produce sustainable forest products. There are two fundamental silvicultural systems which can mimic the tree canopy openings and disturbances that occur naturally in all forests; even-aged management and uneven aged management. Each system favors a different set of tree species. In general, even-aged management includes creating wide openings or clearcuts for large groups of trees that require full sunlight to regenerate and grow together as a cohort, while uneven-aged management includes creating smaller patch openings for individual trees or small groups of trees that develop in the shade but need extra room to grow to their full potential.

Prescribed Fire (Active Management)

Prescribed fire is another active management tool to maintain naturally occurring fire dependent communities and tree species such as oak and pitch pine. Led by the Nature Conservancy and the Shawangunk Ridge Biodiversity Partnership along with assistance from the NYS Forest Rangers, prescribed fire is currently being used on the Shawangunk Ridge to maintain fire dependent communities.

Adaptive Management

Ecosystems are dynamic and ever changing systems. New and changing threats to the health of our State Forests often require adaptive approaches to management, which may include actively managing

for invasive plants and insects, adjusting silviculture practices, or protecting areas for habitation of endangered species.

State Forest Management Goals

Goal 1 – Provide Healthy and Biologically Diverse Ecosystems

Ecosystem health is measured in numerous ways. One is by the degree to which natural processes are able to take place. Another is by the amount of naturally occurring species that are present, and the absence of non-native species. No single measure can reveal the overall health of an ecosystem, but each is an important part of the larger picture. DEC will manage State Forests so that they demonstrate a high degree of health as measured by multiple criteria, including the biodiversity that they support.

Goal 2 – Maintain Man-made State Forest Assets

Man-made assets on State Forests include structures, boundary lines, trails, roads and any other object or infrastructure that exists because it was put there by people. Many of these items need no more than a periodic check to make sure they are still in working order. Others need regular maintenance to counteract the wear of regular use. It is DEC's intent to ensure that all man-made items on State Forests are adequately maintained to safely perform their intended function.

Goal 3 – Provide Recreational Opportunities for People of all Ages and Abilities

State Forests are suitable for a wide variety of outdoor recreational pursuits. Some of these activities are entirely compatible with one another, while others are best kept apart from each other. Equally varied are the people who undertake these activities, as well as their abilities, and their desire to challenge themselves. While not all people will be able to have the experience they desire on the same State Forest, the DEC will endeavor to provide recreational opportunities to all those who wish to experience the outdoors in a relatively undeveloped setting.

Goal 4 – Provide Economic Benefits to the People of the State

ECL §1-0101(1) provides in relevant part that "It is hereby declared to be the policy of the State of New York to conserve, improve and protect its natural resources and environment and to prevent, abate and control water, land and air pollution, in order to enhance the health, safety and welfare of the people of the state and their overall economic and social well being" (Emphasis added). In considering all proposed actions, the Department will attempt to balance environmental protection with realizing potential economic benefit.

Goal 5 – Provide a Legal Framework for Forest Conservation and Sustainable Management of State Forests

Staff must have clear and sound guidance to direct their decisions and actions. Likewise, the public must have clear information regarding what they are and are not allowed to do on State Forests. Both of these are provided by well-written laws, regulations and policies. DEC will work to improve existing legal guidance in response to changing conditions, and create new guidance that is needed but does not yet exist.

LOCATION MAP

Legend

- County Boundary for New York State
- Shawangunk Ridge Unit Properties

1:250,000

GIS is approximate and should not be considered a substitute for on site inspection or survey.
M.C. Paul NYSDEC DLF

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

STATE LANDS IN THE UNIT

Table I.A. contains the names of the state land facilities that make up this unit. Internal DEC names (ie. Orange 5) and common property names are used to identify properties. For clarity, common names will be primarily used throughout the rest of this plan. A web page will be developed for each of the State Forests. Each web page will feature an updated map of the State Forest with recreational information and natural features.

Table I.A. – State Lands in the Unit	
Facility Name and Webpage	Acreage
Orange 5 - Huckleberry Ridge State Forest	1,450*
Orange 7 - Graham Mountain State Forest	161.2
Orange 8 - Gobbler's Knob State Forest	303.59
Sullivan 5 – Wurtsboro Ridge State Forest	1,139
Sullivan 7 – Roosa Gap State Forest	688.5*
Ulster 6 – Shawangunk Ridge State Forest	1411.7
Ulster 7 – Witch’s Hole Multiple Use Area	451.9
Ulster 1 – Shawangunk Multiple Use Area	58.4
Patrick Brennan Lot (Oregon Trail DFP)	125.4
Robert Davidson Lot (Roosa Gap DFP)	159.86
Witch’s Hole DFP	140.1
TOTAL	6090.25
*survey incomplete	

SOILS

Soils provide the foundation, both figuratively and literally, of forested ecosystems. They support an immense number of microorganisms, fungi, mosses, insects, herpetofauna and small mammals which form the base of the food chain. They filter and store water and also provide and recycle nutrients essential for all plant life. For information on DEC’s policies for the protection of forest soils, as well as water resources, please see SPSFM page 108 at <http://www.dec.ny.gov/lands/64567.html>.

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

Table I.B. - Soils (see Figure 1 for maps and descriptions)		
Facility Name	Predominant Soil Type(s)	Acres
Huckleberry Ridge State Forest	Rock outcrop-Arnot Complex	489 acres/33%
	Arnot-Lordstown Complex	369 acres/25%
	Swartswood and Mardin	348 acres/23%
	Rock outcrop-Nassau Complex	245 acres/16%
Graham Mountain State Forest	Arnot-Lordstown Complex	105 acres/65%
Gobbler's Knob State Forest	Swartswood and Mardin	220 acres/73%
Wurtsboro Ridge State Forest	Arnot-Rock Outcrop Complex	651 acres/57%
	Arnot-Lordstown Complex	182 acres/16%
	Swartswood & Lackwanna	125 acres/11%
Roosa Gap State Forest and adjoining Detached Parcel Forest Preserve	Arnot-Rock Outcrop Complex	505 acres/55%
	Swartswood & Lackwanna	222 acres/24%
	Arnot-Lordstown Complex	105 acres/11%
Shawangunk Ridge State Forest	Arnot-Rock Outcrop Complex	677 acres/47%
	Arnot-Lordstown Complex	226 acres/15%
	Bath & Mardin	220 acres/15%
	Swartswood & Lackawanna	118 acres/8%
Witch's Hole Multiple Use Area and adjoining Detached Parcel Forest Preserve	Arnot-Oquaga-Rock outcrop	228 acres/38%
	Rock outcrop-Arnot complex	144 acres/24%
	Arnot-Lordstown-Rock outcrop	111 acres/18%
	Lordstown-Arnot-Rock outcrop	98 acres/16%
Shawangunk Multiple Use Area	Bath-Nassau Complex	24 acres/41%
	Nassau-Manlius Complex	17 acres/29%
	Volusia	10 acres/17%

WATER RESOURCES

DEC's GIS data contains an inventory of wetlands, vernal pools, spring seeps, intermittent streams, perennial streams, rivers and water bodies on the unit. This data is used to establish special management zones and plan appropriate stream crossings for the protection of water resources. Table I.C. contains a summary of water resources data on the unit.

Table I.C. – Water Resources (see Figure 2 for maps)		
Watersheds		
Hydrologic unit(s)	Mid-Delaware River-02040104 Walkill River-02020007	
Primary source aquifer	None	
	0 acres	
Municipal water supply (serving municipalities of over 5,000 people)	None	
	ac.	
Wetlands		
NYS Regulated wetlands	60.5 acres	
Other wetlands	31.4 acres	
Streams/Rivers		
Intermittent streams (if known)	unknown	
Perennial streams/rivers	AA or A	2.3 miles
	B	.5 miles
	C	2 miles
	D	.4 miles
Trout streams/rivers	AA (T), A (T), B (T) or C (T)	2.6 miles
Water Bodies		
Water bodies (open-water ponds and lakes)	0 acres	

Major Streams, Rivers and Water Bodies

Heinlein Lake – A 14 acre freshwater pond located partially in Huckleberry Ridge State Forest northwest of Lime Kiln Road.

Huckleberry Ridge State Forest - Compartment 1 has three separate classified streams. The first stream flows northwest through the property. Hawthorn Lake is its source. The stream flows through the southern edge of the compartment and eventually enters the Neversink River to the northwest. This stream is classified as “B” and is protected.

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

The other two streams are unprotected. A class “D” stream flows through the center of the property in a north east direction into a protected class “CT” tributary of the Neversink River. A class “C” stream flows from two federally designated wetlands along the northern edge of the Compartment into the same protected class “CT” tributary.

Graham Mountain State Forest -This State Forest has a small unprotected class “C” stream originating from a federally designated Palustrine wetland. The stream flows in a northwesterly direction and terminates in a protected “C(T)” stream.

Gobbler's Knob State Forest - This newly acquired State Forest has two high gradient streams that are tributary to the Basher Kill, and may likely contain a self sustaining trout population, which needs to be verified. Both streams are shown as intermittent on the USGS quadrangle, and both are classified as C(T).

Wurtsboro Ridge State Forest - An unprotected class C stream flows west along the northern boundary of the property. The stream flows into the D & H Canal which is classified as a protected B(T) stream.

Shawangunk Ridge State Forest - There are four (4) protected streams located on this property. The first three are part of the headwaters of the Plattekill. These three streams are located on the east side of the ridge and flow in a southeasterly direction. They are all classified as B(T).

The fourth protected stream is located on the western side of the ridge and flows in a northwesterly direction into Sandburg Creek. It is classified as a B(T) stream.

Witch’s Hole Multiple Use Area - There are three protected Class “AA” streams that flow in a northwesterly direction. The three streams come together before leaving the property and continuing through Department of Corrections lands and eventually into the Rondout Creek.

BIODIVERSITY

Information regarding biodiversity has been gathered to support the following goals:

- “Keep Common Species Common” by maintaining landscape-level habitat diversity and a wide variety of naturally occurring forest-based habitat as well as managing plantations according to DEC natural resources policy.
- Protect, and in some cases manage, known occurrences and areas with potential to harbor endangered plants, wildlife, and natural communities.
- Consider other “at-risk species” whose population levels may presently be adequate but are at risk of becoming imperiled due to new incidences of disease or other stressors.

Common Species

Please refer to table Figure 8 of the appendix for a list of all species known to inhabit the ridge and surrounding areas.

At Risk Species

Please refer to Figure 9 of the appendix for a list of all at risk species and their status known to inhabit the ridge and surrounding areas.

Habitat

The following information provides several representations of habitat types on the unit.

Vegetative Types and Stages

Table I.D. - Vegetative Types and Stages within the Unit (see Figure 6 for maps)					
Vegetative Type	Acres by Size Class				% of Total
	0 -5 in	6 - 11 in	12+ in	Other	
Natural Forest Hardwood		3784	817		77.6
Natural Forest Conifer		44			.8
Plantation Softwoods					
Plantation Hardwoods					
Wetland				91.8	1.5
Ponds					
Open/Brush					
Other (Roads, Parking lots, etc.)				139	8
Total (Acres)		3828	817	230	80.0%*

***The remaining lands have not been inventoried as of this date**

Significant Natural Communities

Community Name	Vegetative Type	NYNHP Rank	Acreage
Representative Sample Areas of Commonly Occurring Natural Communities			
Chestnut Oak Forest	Natural Forest Hardwood	A	3559.9
Pitch Pine-Oak-Heath Rocky Summit	Other	AB	826.1
Hemlock-Northern Hardwood Forest	Natural Forest Hardwood	AB	411.5
Highbush blueberry bog thicket	Other	AB	25.5
At-Risk Natural Communities (NYNHP Rank S1, S2, G1, or G2)			
None			

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

Resource Protection Areas

In the course of practicing active forest management, it is important to identify areas on the landscape that are either reserved from management activity or where activity is conducted in such a manner as to provide direct protection and enhancement of habitat and ecosystem functions. For more information on these protective measures, see SPSFM page 85 at <http://www.dec.ny.gov/lands/64567.html>.

Special Management Zones (SMZ's) are defined and delineated by DEC as vegetation strips extending from wetland boundaries, high-water marks on perennial and intermittent streams, vernal pool depressions, spring seeps, ponds and lakes, recreational trails, camp grounds and other land features requiring special consideration during active management. Portions of SMZ's may include protection buffers where applicable as described in the *DEC Division of Lands and Forests Management Rules for Establishment of Special Management Zones on State Land*. For more information on the establishment of special management zones, see SPSFM page 110 at http://www.dec.ny.gov/docs/lands_forests_pdf/sfsmzbuffers.pdf

SMZ's provide continuous overstory shading of riparian areas and adjacent waters, by retaining sufficient tree cover to maintain acceptable aquatic habitat and protect riparian areas from soil compaction and other impacts. DEC's buffer guidelines also maintain corridors for movement and migration of all wildlife species, both terrestrial and aquatic. SMZ's have been delineated and will be reviewed prior to the implementation of management actions. See Figure 3 for SMZ maps.

Habitat Related Demands

The majority of forest types found within the unit are dependent upon disturbance in order to regenerate. Humans, either intentionally or unintentionally, have played a very important role in the establishment and maintenance of these forest types. These disturbances are well documented dating back to when Native Americans routinely burned the ridge to promote the growth of hard and soft mass species such as oak and blue berries. Oak forests were highly valued by the Native Americans for their hard mast (acorns) and the abundance of game species they sustained. Settlement patterns show that the villages were located near the fertile river corridors. These locations were ideal for growing crops while foraging and hunting grounds were located in oak forests like the ones located on the ridge. (Williams, 1989) These foraging/hunting grounds were "managed" primarily through the use of fire. Oak is extremely tolerant of fire while competitor species such as birch and maple are not. When applied properly, fire serves as an efficient way of removing these species from competition thereby promoting the perpetuation of oak and pitch pine. Widespread clearing of these forests by Anglo-American settlers also played a large part in promoting these disturbance dependent cover types. Much of the chestnut oak forests found on the ridge are a direct result of such activities. (The Shawangunk Ridge Biodiversity Partnership, 2011)

The disturbance dependent forest types found within the unit require that DEC use certain tools to perpetuate these species. These tools include the use of silviculture, which is the art and science of controlling the establishment, growth, composition, and health of forests and woodlands to meet the diverse needs and values of landowners and society on a sustainable basis. (Helms, 1998) There are many different silvicultural systems that can be applied to the forest in order to achieve a goal of regenerating a certain forest type. Oak forests make up the majority of the unit. Each oak stand is

comprised of individuals that are within 10 to 20 years of age as the majority of the trees in that stand. The characteristics of these stands and the habitat demands of this forest type require that DEC apply an even aged management system in order to successfully manage for mid-successional species such as oak. This silvicultural system will consist of a planned series of treatments for tending, harvesting, and reestablishing these oak forests through the creation of large openings or clearcuts.

Another tool used to perpetuate disturbance dependent habitat is the use of fire. Fire has a long history within the forests of the Shawangunk Ridge. Oak forests respond quite favorably to low intensity forest fires. The oak seedlings are better equipped to survive a wildfire than many of their competitors such as birch and maple. This provides them with a competitive advantage. Fire has long been used on the ridge by Native Americans and later Anglo-American Settlers to perpetuate the oak/pitch-pine forests for the purpose of clearing land, improve habitat for wild game, and promote hard mast (oak/hickory/chestnut) and soft mast (blue berries/huckleberries) species. (Cronon 1983). The Shawangunk Ridge Biodiversity Partnership (SRPB) has been instrumental in reintroducing the role of fire into these habitat types. Where appropriate, the DEC will work with SRBP to develop targeted burn plans for disturbance dependent habitats.

At-Risk Species

The presence of at-risk species and communities on the Shawangunk Ridge Unit and in the surrounding landscape has been investigated to inform appropriate management actions and protections. The investigation was conducted in development of this UMP and the associated inventory of State Forest resources. There are no at-risk natural communities on the Shawangunk Ridge Unit and a more focused assessment will be conducted before undertaking specific management actions that may impact at-risk species. Appropriate protections for at-risk species may include reserving areas from management activity or mitigating impacts of activity. For more information on protection of at-risk species, please see SPSFM page 115 at <http://www.dec.ny.gov/lands/64567.html>.

Investigation of at-risk species and natural communities included:

- Review of Element Occurrence Records found on NYNHP's Biological and Conservation Data System
- Completion of a Biodiversity Inventory by NYNHP and review of NYNHP conservation guides
- Review of the NYS Comprehensive Wildlife Conservation Strategy

Figure 9 lists the species confirmed or predicted on the State Forests that comprise this unit and in the larger landscape, as well as their required habitats.

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

HISTORIC AND CULTURAL RESOURCES

HISTORIC AND CULTURAL RESOURCES

Natural History of the Unit

Excerpt from “The Story of the Shawangunk Mountains Region” by Wendy E. Harris, M.A., M.Phil., Cragmoor Consultants. “Historical Resources” pages 44-52, Shawangunk Mountains Scenic Byway Corridor Management Plan developed by Shawangunk Mountains Regional Partnership.

Most of the natural resources that we enjoy today and that were exploited in the past by Native Americans, Euro-American settlers, and other previous inhabitants of the region, have their origins in the unique geology of the Shawangunk Ridge. The most visible geological feature of the ridge is the white rock that forms its “backbone.” Caught by the sun at certain angles, the Shawangunks seem to glow from within. In the 17th century, the Dutch, searching for minerals that they believed lay in the wilderness west of the Hudson River, spoke of a “crystal mountain” (Anonymous 1907a). It was probably the Shawangunk Ridge.

Geologists call the ridge’s caprock “the Shawangunk formation.” Contained within it are layers of sandstone, siltstones, shales, and—most notably—a hard white conglomerate rock known as “Shawangunk grit” or “Shawangunk conglomerate.” This conglomerate is the layer that is most exposed and visible throughout the ridge. An extraordinarily resilient rock, it is made of quartz pebbles bound together in a cement-like matrix of white sand. Over the millennia it has resisted the effects of erosion by water and glaciation. Its formation dates to a time designated as the Silurian Period by geologists - about 420 million years ago. Originating as erosional sediments washed from the slopes of an ancient mountain chain ancestral to today’s Taconic Mountains, the conglomerate was deposited in braided rivers that flowed into an inland sea. This shallow Silurian Period sea became deeper during the Devonian Period (345 million years ago to 395 million years ago). Subsequent layers of fossil-rich limestone accumulated above the Shawangunk conglomerate. Below the entire Shawangunk Formation was a 10,000-foot thick layer of compacted mud and silt known as the Martinsburg Formation. It was formed from deep ocean deposits during the Ordovician Period, approximately 465 million years ago. In contrast to the hard white conglomerate, the Martinsburg shale is grayish brown in color and easier to erode. Tens of millions of years of mountain building and erosion are represented in the unconformable contact between the two formations (Davis 2003: personal communication; Fagan 1998: 11-23; Kiviatt 1988: 3-8; Snyder and Beard 1981: 8-12; Van Diver 1985).

Approximately 330 to 280 million years ago, the entire Shawangunk Formation was affected by a sequence of folding and faulting known as the Alleghenian Orogeny. At this point in geological history, the general topography that we would eventually recognize as the Shawangunk Ridge and the adjoining valleys took shape. Because all of this rock remained buried beneath layers and layers of sediments, the process also involved the uplifting and exhumation of the Shawangunk formation and underlying formations. The actual emergence of the ridge occurred during the last 100 million years, when subsequent erosion of overlying rock revealed the erosion resistant Shawangunk conglomerate (Davis 2003, personal communication).

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

HISTORIC AND CULTURAL RESOURCES

Beginning about two million years ago a great ice sheet lying to the north began a series of advances and retreats, burying the Shawangunks in ice that was at times as much as a mile deep. The erosive forces of glaciation sculpted the terrain that we see today. Overlying soils, as well as the remaining softer limestones and underlying shales, were removed, leaving jagged escarpments and bare ridge tops composed of durable conglomerate. The Shawangunks' sky lakes (Maratanza, Mud Pond, Awosting, Mohonk, and Minnewaska) are also a legacy of the glaciers—created when water pooled in deep basins quarried by ice into the bedrock's surface. During glaciation and afterwards, weathering of the conglomerate formed the crevices, pinnacles, and sharp cliff faces that comprise the familiar Shawangunk landscape. Even today, weaker shales exposed at the base of the cliffs are continually eroding away, causing more breakage above, and thus sharpening the already dramatic contours of the conglomerate formations above (Davis 2003, personal communication; Kiviat 1988).

Glacial and post-glacial events also modified the two valleys adjoining the ridge. For millions of years, streams flowing from the Catskills and the Shawangunk Ridge carved out the Rondout Valley from Devonian limestones, shales and siltstones that formed the north and west sides of the Shawangunks. The legacy of the advancing and retreating ice sheet here is mostly depositional. The flatness of the central valley floor is due to glacial outwash and sediments deriving from extinct glacial meltwater river and lakes. In the Wallkill Valley, the very fractured shales and siltstones forming its bedrock were easily eroded by the passage of the ice. As the ice retreated north up the Hudson Valley, the Wallkill Valley served as a basin for a series of extinct glacial lakes. There was a time when the view from the Shawangunk Ridge was of vast lakes on either side, and of a wall of white ice melting back towards present day Albany (Davis 2003, personal communication; Fagan 1998: 1-23; Isachsen et al. 2000, Van Diver 1985: 91, 124-125).

The highest points in the Shawangunks range from about 1,000 to 2,200 feet above sea level, as opposed to the valleys lying to its east and west which average about 250 feet in elevation. Covering the ridge is an array of vegetation as distinctive as the underlying geology. The ridge contains a variety of natural communities including: cliff, talus, and ice cave communities; extensive northern hardwood forests; the second largest chestnut oak forest in New York State (30,000 acres), approximately 7,000 acres of pitch-pine-oak heath rocky summit; and the globally rare dwarf pine ridge community. Found within these communities are 33 rare plant, animal, and nonvascular species (Batcher 2000: 5). The sheer scope of the Shawangunks' biodiversity elements, along with its geological inheritance, makes it one of the most compelling landscapes in the world.

The ridge's unique natural communities are very much a product of the underlying Shawangunk conglomerate. Harder even than granite, the conglomerate has weathered very slightly since the last glaciation, producing the thin, nutrient poor, acidic soils that support pitch pines and other forms of plant life characteristic of the Shawangunk Ridge. Interspersed with these conglomerate-derived soils are other markedly different soil types originating from glacial tills, shales, limestones, and the more recent breakdown of organic matter. As the naturalist Erik Kiviat (1988: 14-15) explains, the result is: "a fine-scale mosaic of topography and soil types that are related to the considerable variety in the habitats available to plants and animals." Other adaptational influences include high elevations and frequent fires.

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

HISTORIC AND CULTURAL RESOURCES

The geologic and natural history of the Shawangunks has greatly affected the region's cultural history. It was not just the availability of the ridge's resources—such as animal skins, limestone, huckleberries, and timber—but also the very fact of the ridge's physical presence that would prove so influential to the people and communities existing within its sight.

Inventory of Historic and Cultural Resources

The term cultural resource encompasses a number of categories of human created assets including structures, archaeological sites and related artifacts. It also may denote areas of significant importance to local and/or tribal communities. For more information on protection of historic and cultural resources, please see SPSFM page 139 at <http://www.dec.ny.gov/lands/64567.html>.

Fire Towers

There are two fire towers within the land unit:

Graham Mountain State Forest - This tower, a 60' Aermotor LS40 was previously located on Pocatello Mt. since 1930 until it was moved to Graham in 1948. The tower ceased operation at the end of the 1988 season and was officially closed in early 1989 when the DEC determined that fire towers were no longer effective and decided to phase them out of service. Graham Tower appears on the National Historic Lookout Registry.

Roosa Gap State Forest - The structure at Roosa Gap is a 35' standard Aermotor tower erected by the Conservation Department in 1948. When DEC acquired this property, it also inherited an agreement that Sullivan County had with the previous owner to operate the County's emergency communications equipment from this tower. This agreement will cease when the County completes its plan to build a new emergency communications tower, rendering its existing equipment obsolete. The tower is currently not open to the public.

Mines

There are two known mine areas within the land unit. These mines are located on Shawangunk Ridge State Forest and Wurtsboro Ridge State Forest. Mines present their own unique management issues. Aside from the physical hazard they present to the public, they can be an attractive nuisance, and could contain contaminated materials associated with past mining activity.

Shawangunk Ridge State Forest - The mine consists of a horizontal shaft located near Lewis Road opposite Route 209 from Spring Glen. Not much is known about what exactly was mined there. Some records indicate that the mine was established to extract silver.

Wurtsboro Ridge State Forest - This mine area consists of 4 known shafts. The three upper shafts are located high on the western side of the ridge overlooking the Wurtsboro Airport. These are primarily vertical shafts with large tailing piles located down slope from each shaft. The lower shaft is located at the bottom of the slope near the D & H Canal. This shaft is horizontal in nature and has water flowing from its entrance. The water continues down slope through the tailing piles and into the D & H Canal.

Major mining of this area began in the 1830's and continued sporadically through 1920, though small scale extraction reportedly occurred much earlier (1600's). The primary resource extracted was lead.

Use, demand, and issues with the mines:

- Shawangunk Ridge State Forest - There is no indication that the area around the mine itself poses a human health risk, but the mine shaft could pose a safety hazard to users if they choose to explore beyond the shaft entrance.
- Wurtsboro Ridge State Forest - The primary resource extracted at this mine site was lead. Lead can pose a significant human health risk and can accumulate in wildlife if present in the environment above certain concentration levels. Limited sampling to date at both the upper and lower sites have found concentration levels of lead within the soil, sediment, and surface water that exceeded DEC environmental standards. See Figure 7 for further information. Additional sampling is needed to formulate a remediation plan. In addition to the presence of lead within the environment adjacent to each shaft, the actual shafts themselves constitute an attractive nuisance for users who choose to explore beyond the entrance.
- The shafts associated with both mines may offer bat habitat which must be considered if any management actions are undertaken to address the issues listed above.

Archaeological Site Protection

The archaeological sites located within this unit as well as additional unrecorded sites that may exist on DEC property are protected by the provisions of the New York State Historic Preservation Act (SHPA - Article 14 PRHPL), Article 9 of Environmental Conservation Law and Section 233 of Education Law. No actions that would impact these resources are proposed in this Unit Management Plan. Should any such actions be proposed in the future they will be reviewed in accordance with SHPA. Unauthorized excavation and removal of materials from any of these sites is prohibited by Article 9 of Environmental Conservation Law and Section 233 of Education Law.

Archaeological Research

The archaeological sites located on this unit as well as additional unrecorded sites that may exist on the property will be made available for appropriate research. All future archaeological research to be conducted on the unit will be accomplished under the auspices of all appropriate permits. Research permits will be issued only after consultation with the New York State Museum and the Office of Parks, Recreation and Historic Preservation (OPRHP). Extensive excavations are not contemplated as part of any research program in order to assure that the sites are available to future researchers who are likely to have more advanced tools and techniques as well as different research questions.

REAL PROPERTY

DEC's Bureau of Real Property GIS system contains maps and deeds for State Forest properties. Original deeds were also consulted to complete the information below.

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

REAL PROPERTY

Boundary Lines

Table I.E – Status of Boundary Lines			
Facility Name	Length of Boundary (mi.)	Length Needing Maintenance	Length Needing Survey
Huckleberry Ridge State Forest	19.94	19.94	19.94
Graham Mountain State Forest	2.41	2.41	2.41
Gobbler’s Knob State Forest	3.8	3.8	0
Wurtsboro Ridge Open Space	12.63	10.36	2.27 – Section along Railroad
Roosa Gap State Forest	6.90	5.33	5.33
Sullivan Detached Forest Preserve (adjoins Roosa Gap State Forest)	2.40	2.4	0
Shawangunk Ridge State Forest	12.19	12.19	0
Witch’s Hole State Forest	4.21	4.21	0
Ulster Detached Forest Preserve (adjoins Witches Hole State Forest)	2.57	2.57	0
Ulster Detached Forest Preserve (Oregon Trail Road)	2.39	2.39	0
Ulster Detached Forest Preserve (3 Acre)	0.28	.28	0
Shawangunk Multiple Use Area	1.31	1.31	0
Gobblers Knob State Forest			

For more information on boundary line maintenance, please see SPSFM page 153 at <http://www.dec.ny.gov/lands/64567.html>.

Use and Demand Related to Exceptions and Deeded Restrictions

* A legal interpretation has been requested to determine the public's right to use this Right of Way.

** All easements designated with a double star include a Right of Way that leads westerly and southerly from Cox Road (partially along the old town road known as Stage Coach Road) to the northeast corner of Sullivan 127 (Prober). The People of the State of New York acquired rights, in four separate projects, to use this Right of Way to serve a total area of almost 800 acres.

Land Acquisition

Acquisition of real property from willing sellers on the landscape surrounding the unit may be considered in the following priority areas:

- in-holdings and adjoining properties that would reduce management costs and benefit resource protection and public access goals
- the mineral estate wherever it is split from a State Forest tract
- properties within identified matrix forest blocks and connectivity corridors

- forested lands in underserved areas of the state
- forested lands in areas that are in need of watershed protection

DEC recently closed (1/4/2013) on Gobblers Knob State Forest, and is working to acquire additional parcels within the unit. As parcels are acquired, they will be classified, inspected, inventoried, named and added to future UMP updates.

For more information on land acquisition, please see SPSFM page 147 at <http://www.dec.ny.gov/lands/64567.html>.

Infrastructure

State Forests are managed with a minimal amount of improvements to accommodate rustic, forest based recreational opportunities while providing for resource protection, public health and safety, and access for individuals of all ability levels. For more information on infrastructure policies, please see SPSFM page 157 at <http://www.dec.ny.gov/lands/64567.html>.

Roads and Trails

DEC’s GIS data contains an inventory of public forest access roads, haul roads and multiple-use-trails on the unit, including a representation of the allowable uses along each road or trail segment.

ADDITIONAL INFORMATION

State Lands Interactive Mapper (SLIM) – An interactive online mapper can be used to create custom maps of recreational trails on this Unit to help people plan outdoor activities. Located at DEC’s Mapping Gateway: <http://www.dec.ny.gov/pubs/212.html>

Google Earth Virtual Globe Data - Some of DEC's map data, including accessible recreation destinations, boat launches, lands coverage, roads and trails on this Unit can be viewed in Google Maps or Google Earth. (Also located at DEC’s Mapping Gateway)

Table I.F. contains a summary of roads, trails and related infrastructure on the unit.

Table I.F. – Existing Access and Parking (see Figure 3 for maps)		
Category	Total Amount	Needing Improvement
Public Forest Access Roads	0	mi.
Haul Roads	0	mi.
Trails	20.8 miles	mi.
Stream Crossings		
Bridges	1	1

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

REAL PROPERTY

Table I.F. – Existing Access and Parking (see Figure 3 for maps)		
Category	Total Amount	Needing Improvement
Culverts	Unknown	Unknown
Related Infrastructure		
Parking Areas / Trailheads	2	2
Gates / Barriers	5	2

Use and Demand on Roads, Haul Roads and Parking Areas. Trails are discussed under Recreation.

Public Roads and Highways - Occasionally, State Lands are acquired with existing public roads that have not been formally abandoned by the entities that are in charge of managing their use. The following situations occur within the unit.

Shawangunk Ridge State Forest - The northern portion of the property contains an approximately 1.6 mile section of Old Route 52. This section of the road has not been formally abandoned by the County as of this date.

Parking Lots - There are currently 2 official parking lots within the unit:

Wurtsboro Ridge State Forest - A five car parking area is located on Summitville Road near the intersection of Summitville, Firetower, and Roosa Gap Roads.

Shawangunk Multiple Use Area - A parking lot is located on the south side of Route 299.

Issues and concerns with roads and parking lots:

- Shawangunk Ridge State Forest - Until the section of Old Route 52 is formally abandoned, the DEC cannot legally block vehicular access via the installation of a gate where the road enters the state forest.

Signs/Kiosks

Kiosks - There is 1 kiosk on the unit:

Shawangunk Multiple Use Area - There is currently a kiosk located on the south side of the road providing information regarding rules and regulations and a map of designated campsites located on the property.

Facility signs - There are 2 facility signs on the unit:

Shawangunk Multiple Use Area - There is currently one facility sign located by the driveway on the south side of the road for the Shawangunk MUA.

Wurtsboro Ridge State Forest - There is a facility sign for the property located at the parking area on Summitville Road.

Designated Campsites and Lean-tos - There are currently (9) designated campsites within the unit: Shawangunk Multiple Use Area - All nine designated campsites within the unit are located on the south side of Route 299.

Camping facilities, as well as their use and demand are discussed under the Recreation section.

Communications Facilities - There is currently 1 communication facility located within the unit:

Roosa Gap State Forest - Sullivan County maintains emergency communications equipment on the Roosa Gap fire tower under an agreement with the DEC.

Utility Transmission - There are currently 1.1 miles of utility transmission facilities with the Shawangunk Ridge Unit:

Huckleberry Ridge State Forest - There are 1.1 miles of transmission lines within compartments 2 and 3 that are currently maintained under and easement by Orange and Rockland Power Company.

Other Facilities

Fire towers - There are two fire towers within the unit:

Graham Mountain State Forest - This tower, a 60' Aermotor LS40 was previously located on Pocatello Mt. since 1930 until it was moved to Graham in 1948. The tower ceased operation at the end of the 1988 season and was officially closed in early 1989 when the DEC determined that fire towers were no longer effective and decided to phase them out of service. Graham Tower appears on the [National Historic Lookout Register](#).

Roosa Gap State Forest - The structure at Roosa Gap is a 35' standard Aermotor tower erected by the Conservation Department in 1948. DEC currently has an agreement with Sullivan County to operate emergency communications equipment from tower. This agreement will cease when the County builds a new emergency communications tower. The tower is currently not open to the public.

Gates - There are a number of gates within the unit:

Huckleberry Ridge State Forest - There is a gate located at the end of Lime Kiln Road. The gate provides access to some private in-holdings and DEC staff. The gate was erected by a previous landowner.

Wurtsboro Ridge State Forest - There is a gate located at the McDonald Road access.

Wurtsboro Ridge State Forest - A gate is located at the entrance of the NYNJTC property formerly owned by Lafarge Cement Company providing management access to the northern portion of the property.

Roosa Gap State Forest - A gate exists on DEC property leading up to the fire tower.

Shawangunk Ridge MUA - A gate is located just off of the parking area on the southern portion of the property.

Buildings - There are currently 3 buildings located on the properties within the unit:

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

FORMAL AND INFORMAL PARTNERSHIPS AND AGREEMENTS

Graham Mountain State Forest - A building is present just below the fire tower. The building was used as a cabin for the observer who used to work in the tower until 1988.

Roosa Gap State Forest - A building that once served as a hunting camp is located on the north side of Summitville Rd.

Roosa Gap State Forest - A storage shed is located at the base of the fire tower. The shed provides storage for equipment and a backup generator used by Sullivan County to provide power to the emergency communications equipment located on the tower.

FORMAL AND INFORMAL PARTNERSHIPS AND AGREEMENTS

Conservation and stewardship partnerships are increasingly important, especially for public land management agencies. Considering the fact that resources will always be limited, collaboration across political, social, organizational and professional boundaries is necessary for long-term success and sustainability. Encouraging the development of cooperative and collaborative relationships is and can be done through DEC's Adopt-A- Natural Resource Program, or other agreements. For more information on these and other partnerships, please see SPSFM page 181 at <http://www.dec.ny.gov/lands/64567.html>.

Partnerships in Acquisition of New Public Lands: DEC has built very effective partnerships with local and national non-profit organizations to conserve and protect the resources of the Shawangunk Ridge. Using the State's Open Space Plan as guidance, these groups have effectively worked with DEC to acquire and permanently protect important parcels along the ridge. These lands have been gradually transferred over to state ownership as resources become available. Organizations such as the New York/New Jersey Trail Conference, the Open Space Institute, and the Trust for Public Land among others have been invaluable in this effort to expand public ownership of the ridge and conserve its natural resources.

Partnerships in Management: DEC is a member of the Shawangunk Ridge Biodiversity Partnership and will work together and with other interested organizations to maintain, and where necessary, restore natural communities and native species of the Shawangunk Ridge and the ecological processes on which they depend. The Shawangunk Ridge Biodiversity Partnership has completed *Protection and Management Guidelines for the Shawangunk Ridge*. These guidelines recommend actions to be implemented individually and collaboratively by Partnership members to protect the biological diversity of the ridge. DEC is a member of the Shawangunk Ridge Biodiversity Partnership.

In addition to assisting in the State's acquisition efforts, local organizations such as the New York/New Jersey Trail Conference (NYNJTC) have been crucial in assisting DEC staff in the implementation of management actions along the ridge. Through the DEC's Adopt a Natural Resource Program, NYNJTC has been an instrumental partner in working with DEC staff to establish and maintain an extensive network of hiking trails on State Lands within the Shawangunk Ridge Unit.

RECREATION

Recreation is a major component of planning for the sustainable use of State Forests on this unit. DEC accommodates diverse pursuits such as snowmobiling, horseback riding, hunting, trapping, fishing, picnicking, cross-country skiing, snowshoeing, bird watching, geocaching, mountain biking and hiking.

Outdoor recreation opportunities are an important factor in the quality of life. We often learn to appreciate and understand nature by participating in these activities. However, repeated use of the land for recreational purposes can have significant impacts. For further discussion of recreational issues and policies, please see SPSFM page 187 at <http://www.dec.ny.gov/lands/64567.html>. The following section includes an inventory of recreational opportunities available on this unit as well as a description of use and demand for each activity. Recreational maps and geographic data are available at DEC's Mapping Gateway <http://www.dec.ny.gov/pubs/212.html> in Google format or in the State Lands Interactive Mapper.

Exceptional Recreational Opportunities

- Exceptional hiking opportunities exist throughout the unit along the Shawangunk Ridge Trail (SRT). This trail provides some spectacular views of the Hudson, Rondout, Neversink, and Delaware River Valleys as well as the Catskills and Hudson Highlands. Huckleberry Ridge, Wurtsboro Ridge, Roosa Gap, and Shawangunk Ridge State Forests along with Witch's Hole Multiple Use Area all have exceptional views along the SRT.

Wildlife-Related Recreation

Hunting

Demand for hunting opportunities on the unit is generally unknown. Specific data on hunter use of the unit are not available. Hunting license sales information for the counties that encompass the unit are as included in Figure 11 of the Appendices as well as harvest data for the Towns and Wildlife Management Units in which this Unit is located.

Fishing

The following is a description of classified streams and fisheries resources available on lands within the unit.

Huckleberry Ridge State Forest:

D-1-5-2 (outlet Hawthorne Lake, 0.71 miles within this unit) - Class "B", no fisheries data exists for this high gradient tributary, although it was judged to be brook trout compatible in 1935.

D-1-5-3 (0.5 mi within this Unit) - Class "D", no fisheries data exists for this high gradient tributary, although it was judged to be brook trout compatible in 1935.

D-1-5-4 (0.2 mi within this Unit) - Class "C", no fisheries data exists for this high gradient tributary

Recommended management:

Fisheries management at this time should consist of the continuation of Statewide size, season, and bag limits for all regulated species which may be present. The streams suspected of containing cold water should be sampled to verify the presence of brook or brown trout, and the appropriateness of the

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

RECREATION

respective water quality Classification and Standard. Additionally, periodic fish surveys should be conducted to update the overall species list for the unit.

Gobbler's Knob State Forest:

D-1-12-7 (0.3 mi within the Unit). Class C(T). There is no fisheries data from this unnamed tributary in the files, although it was noted as being cold in 1935, with a small brown trout stocking policy recommended at that time. This stream is shown as intermittent on the USGS quadrangle. This high gradient stream is tributary to the Basher Kill, and may likely contain a self sustaining trout population, which needs to be verified.

D-1-12-7-1 (0.2 mi within the Unit). Class C(T). There is no fisheries data from this unnamed tributary in the files, although it was noted as being cold in 1935, with a small brown trout stocking policy recommended at that time. This stream is shown as intermittent on the USGS quadrangle. This high gradient stream is tributary to the above noted D-1-12-7, then ultimately the Basher Kill, and may likely contain a self sustaining trout population, which needs to be verified.

Wurtsboro Ridge State Forest:

H-139-14-38-14-7 (0.86 mi within the unit) - Class "C", no fisheries data exists for this high gradient tributary to the old Delaware & Hudson canal, and this stream is shown as intermittent on the USGS quadrangle.

H-139-14-38-14-7-1 (0.56 mi within the unit) - Unclassified, no fisheries data for this high gradient tributary to the old Delaware & Hudson canal, and this stream is shown as intermittent on the USGS quadrangle.

D-1-12-?? (0.37 mi within the unit) - Unclassified. According to the USGS quadrangle, this apparently unnumbered high gradient tributary to the Basher Kill flows straight down the west slope of the Shawangunk Ridge, turning south before entering the Basher Kill. Its source is a similarly unnumbered pond located approximately 0.2 mi west of Shawanga Lodge Road at the top of the ridge. No fisheries data exists for either the pond or its outlet stream.

D-1-12-26 (0.44 mi within the unit) - Unclassified, no fisheries data exists for this high gradient tributary to the Basher Kill/Delaware & Hudson Canal, which flows straight down the west slope of the Shawangunk Ridge in the vicinity of the confluence with Gumaer Brook. This stream is shown as intermittent on the USGS quadrangle. This tributary was noted to be cold during the summer of 1935, which may predict the presence of a self sustaining trout population, depending on the actual degree of intermittence of the stream.

D-1-12, H-139-14-38-14 (1.41 mi within the unit) - Class "C(T)". This "stream" is actually the historic Delaware & Hudson Canal bed, which was constructed/excavated around 1825. Interestingly, the watershed divide is located within this section, at a location just north of the confluence with Gumaer Brook, based on a 2002 field visit. A 2002 fish sample was collected from this water at a location just north of the confluence of Tributary 7, with the objective of collecting fish for contaminants analysis. High levels of lead have been detected in both the surface drainage from the abandoned lead mine located on the western slope of the property, as well as some nearby soil samples. It was necessary to

analyze a fish sample for lead content to evaluate the threat to human health from consumption of these fish.

This sampling effort collected creek chubsucker (*Erimyzon oblongus*), chain pickerel (*Esox niger*), brown bullhead (*Ameiurus nebulosis*), yellow bullhead (*Ameiurus natalis*), and pumpkinseed (*Lepomis gibbosus*). An analysis of the creek chub, brown bullhead, and chain pickerel indicated mean lead levels (whole fish) of 1.2 - 4.0 ppm, by species. Although these mean levels are all above the NYS Department of Health's 1.0 ppm advisory threshold, it should be noted that muscle tissue samples are typically much lower. No advisory has been issued against consuming fish from this water.

Recommended management:

Fisheries management at this time should consist of the continuation of Statewide size, season, and bag limits for all regulated species which may be present. The streams suspected of containing cold water should be sampled to verify the presence of brook or brown trout, and the appropriateness of the respective water quality Classification and Standard. Additionally, periodic fish surveys should be conducted to update the overall species list for the unit.

Additional sampling should be conducted downstream of all mine drainages to verify contaminants levels in fish present there, with consumption advisories issued as appropriate.

Shawangunk Ridge State Forest - Contains four discreet stream segments, with the following identified fish resources:

H-139-14-38-13 (0.86 mi within the unit) - Class "B(T)". There is no fisheries data from this unnamed tributary in the files, although it was noted as being cold in 1936. This high gradient stream is tributary to the Sandburg Creek (containing a wild brown trout population), and may likely contain a self sustaining trout population, which need to be verified.

H-139-13-19-15 (Platte Kill or Holliday Brook, 0.64 mi within the unit) - Class "B(T)". This is a small, low productivity high gradient stream within the unit which likely goes dry or nearly dry some summers. Unlike the above noted streams, this stream drains east off the Shawangunk Ridge into the Shawangunk Kill. This stream has been documented to contain brook trout (*Salvelinus fontinalis*), brown trout (*Salmo trutta*), blacknose dace (*Rhinichthys atratulus*), common shiner (*Notropis cornutus*), and slimy sculpin (*Cottus cognatus*) in the vicinity of the unit. Brown trout are stocked annually by the Department approximately four miles downstream from the unit.

H-139-13-19-15-3 (0.50 mi within the unit) - Class "B(T)". No fisheries data exists for this high gradient tributary to the Platte Kill, although the stream was noted to be cold in the summer of 1936. Likely intermittent during some summers, this stream may contain a wild brook trout population.

H-139-13-19-15-4 (0.15 mi within the unit) - Class "B(T)". No fisheries data exists for this tributary to the Platte Kill, although only a very small portion of this stream is contained within the unit. It was noted to be "warm" in the summer of 1936, so it likely does not contain trout.

Recommended management:

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

RECREATION

Fisheries management at this time should consist of the continuation of Statewide size, season, and bag limits for all regulated species which may be present. The streams suspected of containing brook or brown trout should be sampled to verify the presence of these species, and the appropriateness of the respective water quality Classification and Standard. Additionally, periodic fish surveys should be conducted to update the overall species list for the unit.

Witch's Hole Multiple Use Area and Detached Parcel FP - Contains one identified fish resource, an unnamed stream with two tributaries:

H-139-14-37 (1.13 mi within the Unit) - Class "AA". This stream was noted to be dry in 1980 at a point 0.2 mi above the mouth, with an additional 1986 sampling effort 0.8 mi above the mouth documenting no fish seen or collected.

H-139-14-37-1 (0.23 mi within the unit) - Class "AA". No fisheries data available.

H-139-14-37-2 (0.53 mi within the unit) - Class "AA". No fisheries data available.

All of these streams within this property are high gradient freestone streams, and likely intermittent. Shading and fish habitat quality were noted to be excellent in 1986, although no fish were seen or collected. The pH was noted to be 6.0, with an unusually high conductivity of 220 micromhos. However, the 1986 sample site was noted to be downstream of the Eastern Correctional Facility water treatment facility, which may have affected this parameter through an unknown mechanism. Typically, conductivity would be expected to be lower here.

Recommended management:

Fisheries management at this time should consist of the continuation of Statewide size, season, and bag limits for all regulated species which may be present. Additionally, periodic fish surveys should be conducted to update the species list for the unit.

Shawangunk Multiple Use Area:

H-139-13-19-1-2 (0.09 mi within the unit) - Class "B". A 1991 sample of this low gradient stream collected common shiner, creek chub (*Semotilus atromaculatus*), and white sucker (*Catostomus commersoni*).

H-139-13-19-1-2-2 (0.04 mi within the unit) - Class "B". No specific fisheries data exists for this water, although it likely contains the same species as H-139-13-19-1-2.

Recommended management:

Fisheries management at this time should consist of the continuation of Statewide size, season, and bag limits for all regulated species which may be present. Additionally, periodic fish surveys should be conducted to update the overall species list for this Unit.

Local Use and Demand

DEC has no historic or current estimates of angler use on any of the fisheries resources located within the unit. It is assumed that fishing pressure is relatively low (especially compared to actively stocked and

publicized major trout streams, or lakes with public boat ramps), and likely occurs as an incidental activity along with hiking, etc. It is likely that some use is by anglers who live local to the respective fish resources.

Existing Statewide species-specific size, season, and bag limits are routinely considered adequate protection for those species in the absence of resource-specific Special Regulations. If, in the future, evidence is obtained that angler harvest is excessive, or fish population metrics indicate an out-of-balance condition, DEC may:

- institute resource-specific size, season, and/or bag limits on affected species, and/or
- institute a fish stocking policy utilizing one of the species reared by the State hatchery system, or available commercially

Trapping

Demand for trapping opportunities on the unit is generally unknown. As with hunting, gauging demand for trapping opportunities on a specific state land unit from county-based license sales data is difficult. It is notable that although the unit provides trapping opportunities for wide-ranging predator species such as fisher, bobcat, and coyote, trapping opportunities for aquatic furbearers are virtually absent from the unit.

Camping

Camping is allowed on properties within the Shawangunk Ridge Unit for up to three nights without obtaining a permit. Primitive campsites must be located a minimum of 150 feet away from roads, trails or water resources unless the site is designated by the DEC.

Designated Campsites - Designated campsites allow users to camp within 150 feet from a road trail or water body. There are currently 9 designated campsites in the Shawangunk Ridge Unit.

Shawangunk Multiple Use Area - All 9 of the established designated campsites occur within the Shawangunk MUA on the south side of Route 299. The demand for these campsites is primarily related to the parcels proximity to eco-tourism destinations such as the Mohonk Preserve and Minnewaska State Park.

Trail-based Recreation

Table I.G. – Multiple Use Trails (see Figure 3 for maps)	
Use	Length (mi.)
Foot Trail Use	20.8
Cross Country Skiing**	NA
Equestrian**	NA
Mountain Biking**	NA

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

RECREATION

Table I.G. – Multiple Use Trails (see Figure 3 for maps)

Use	Length (mi.)
Snowmobile**	NA

**While there are no designated trails for these activities within the unit, such activities are permitted on the extensive network of unmapped and unmaintained woods roads found throughout the unit. Exceptions include detached parcels of forest preserve where snowmobiling is prohibited unless on designated snowmobile trails.

Multiple Use Trails

Unmaintained Multiple Use Trails - The properties within the unit have an extensive network of abandoned roads, rail beds, woods roads, and carriageways. Many of these roads/trails are not maintained by DEC and are therefore not mapped, however the public is welcome to utilize these roads/trails for non-motorized recreational uses. Exceptions include properties designated as detached parcels of forest preserve lands. Snowmobiling is prohibited on forest preserve lands UNLESS it is on a trail marked and designated for such use. On State Forests and Multiple Use Areas, no such restrictions exist.

Maintained Multiple Use Trails - The Shawangunk Ridge Trail (SRT) network is a marked trail system that traverses both private and public lands along the ridge. The trail system extends from Sam’s Point Preserve in the north to the New York/New Jersey state line in the south. Approximately 21 miles of this trail is located on State Lands covered by this Unit Management Plan. These trails are currently maintained under an Adopt a Natural Resource Agreement (AANR) with the New York/New Jersey Trail Conference (NYNJTC). Some sections of this trail are designated for foot traffic ONLY for the purpose of public safety and resource protection. Trail markers along these sections will say “Foot Trail” rather than the standard “Trail” markers.

Hiking Trails - Users are encouraged to hike on the numerous marked and unmarked Multiple Use Trails and Foot Trails found within the unit. Trail difficulty and slope range from easy (0-5%) slope to difficult (20-30%).

Local Use and Demand - The properties in the unit have a long history of providing hiking opportunities for users. The Shawangunk Ridge Trail (SRT) is a major corridor for hikers which extends from New Jersey to New Paltz and links up with the Long Path (LP) in Minnewaska State Park. DEC anticipates that use and demand for hiking on the ridge will continue and increase as the actions within this plan are implemented.

Cross Country Skiing - Cross Country Skiing is permitted on all properties within the unit. DEC does not manage any trails within the unit for the intended purpose of this activity. There are a number of abandoned rail road beds that would be ideal for beginner level cross country skiing.

Local Use and Demand - Cross Country Skiing and snowshoeing are popular activities on the ridge. DEC anticipates that these activities will increase within the land unit as the recreational facilities such as parking lots are developed.

Equestrian - Horseback riding is permitted anywhere within the State Forests, Multiple Use Areas and Detached Parcels of Forest Preserve found in this unit except on:

- Land devoted to intensively developed facilities, such as a boat launch, day use area, campsites, ski centers, education centers, fish hatcheries, game farms or headquarter complexes, and land managed for public safety, such as flood control levees
- Designated foot trails, except where such trails are part of a publicly maintained road, or are specifically designated to allow travel by horses thereon
- Designated snowmobile trails and cross-country ski trails that are covered with ice and snow

Local Use and Demand - There are a number of local equestrian groups that use state properties. Within the unit, equestrian use is rather low due to the limitations of the terrain. The absence of parking areas that can accommodate horse trailers is also a limiting factor. DEC anticipates that the level of equestrian use will increase during the planning period as the recreational facilities on the land unit are developed and the availability of the unit becomes known among the equestrian community.

Mountain Biking

Mountain biking is permitted throughout the Shawangunk Ridge Unit. The abundance of maintained and unmaintained multiple use trails allow users within this group to experience a wide variety of technical difficulty. Bicycles are not allowed on forest access roads, truck trails, roads, trails or other areas on state lands outside of the forest preserve which are POSTED or DESIGNATED by DEC as closed to bicycle use.

Local Use and Demand - Mountain biking activity has significantly increased on state lands throughout the Region. Current use on properties associated with this plan is relatively low compared to other state properties in Region 3. The low demand within this unit can be related to any number of things but the terrain seems to be a large contributing factor. DEC anticipates an increase in mountain bike use on the properties within this unit as the recreational facilities are developed. While no single track trails specifically designed to accommodate mountain bikes are proposed in this plan DEC is open to all proposals and has a history of working with the biking community to accommodate their goals while respecting the interests of other state land users.

Snowmobiling

Snowmobiling is permitted anywhere on State Forests and Multiple Use Areas within the Shawangunk Ridge Unit UNLESS posted or designated by DEC as closed to snowmobile use. On Detached Parcels of Forest Preserve, snowmobiling is ONLY permitted on trails designated as snowmobile trails. At this time there are no trails designated as snowmobile trails on detached parcels of forest preserve within the Shawangunk Ridge Unit.

Local Use and Demand - Most of the snowmobiling within this unit is done by users who live adjacent or near the properties. The areas that are ideal for this kind of activity are somewhat fragmented by terrain that does not suit this kind of use. Official trails designated and maintained for snowmobile use are not included in this plan due to the somewhat fragmented nature of the properties and their terrain. As

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

UNIVERSAL ACCESS

public ownership increases along the ridge, the opportunity for such a trail network may increase depending upon the suitability of the new acquisitions.

Overall Assessment of the Level of Recreational Development

It is important that recreational use is not allowed to incrementally increase to an unsustainable level that may lead to resource degradation. DEC must consider the potential impacts from increased use in relation to other management goals or other recreational uses, and must consider the full range of impacts, including long-term facility maintenance and the balancing of multiple uses.

Recreational use within the Unit is currently at a level where other uses are not impacted. On Shawangunk Multiple Use Area, overuse is having an adverse impact on the property. For many years this property has been used as a place to camp for the purpose of accessing some of the parks and preserves found within a short distance from the property. As the ecotourism in the region has increased, so too has the level of use on the property. The actions specified in this plan will address the impacts related to overuse.

UNIVERSAL ACCESS

DEC has an essential role in providing universal access to recreational activities that are often rustic and challenging by nature, and ensuring that facilities are not only safe, attractive and sustainable, but also compatible with resources. For more information on universal access policies, please see SPSFM page 173 at <http://www.dec.ny.gov/lands/64567.html>.

Currently, there are no designated sites for people with disabilities within the Shawangunk Ridge Unit. People of all abilities are encouraged to check out and use the lands for themselves, and contact the Department with any feasible project proposals.

Application of the Americans with Disabilities Act (ADA)

The Americans with Disabilities Act (ADA), along with the Architectural Barriers Act of 1968 (ABA) and the Rehabilitation Act of 1973; Title V, Section 504, have had a profound effect on the manner by which people with disabilities are afforded equality in their recreational pursuits. The ADA is a comprehensive law prohibiting discrimination against people with disabilities in employment practices, use of public transportation, use of telecommunication facilities and use of public accommodations. Title II of the ADA requires, in part, that reasonable modifications must be made to the services and programs of public entities, so that when those services and programs are viewed in their entirety, they are readily accessible to and usable by people with disabilities. This must be done unless such modification would result in a fundamental alteration in the nature of the service, program or activity or cause an undue financial or administrative burden.

Consistent with ADA requirements, DEC incorporates accessibility for people with disabilities into the planning, construction and alteration of recreational facilities and assets supporting them. This UMP incorporates an inventory of all the recreational facilities or assets supporting the programs and services available on the unit, and an assessment of the programs, services and facilities on the unit to determine the level of accessibility provided. In conducting this assessment, DEC employs guidelines which ensure that programs are accessible, including buildings, facilities, and vehicles, in terms of architecture and

design, transportation and communication to individuals with disabilities. A federal agency known as the Access Board has issued the ADA Accessibility Guidelines (ADAAG) for this purpose.

An assessment was conducted, in the development of this UMP, to determine appropriate accessibility enhancements which may include developing new or upgrading of existing facilities or assets. The DEC is not required to make each of its existing facilities and assets accessible so long as DEC's programs, taken as a whole, are accessible. Although DEC did not identify any appropriate accessibility enhancements to existing facilities, increased access to an existing property offering scenic views is proposed in this UMP. For copies of any of the above mentioned laws or guidelines relating to accessibility, contact Carole Fraser, DEC Universal Access Program Coordinator at 518-402-9428 or cafraser@gw.dec.state.ny.us

SUPPORTING LOCAL COMMUNITIES

Tourism

State Forests can be an economic asset to the local communities that surround them. It is estimated that more than three out of every four Americans participate in active outdoor recreation of some sort each year. When they do, they spend money, generate jobs, and support local communities. For more information, please see SPSFM page 245 at <http://www.dec.ny.gov/lands/64567.html>.

DEC will strive to coordinate our planning and activities with the communities and agencies that could benefit from the implementation of this plan. Agencies and organizations such as the Palisades Interstate Park Commission (PIPC), and the Office of Parks, Recreation, and Historic Preservation (OPRHP), The Nature Conservancy, New York/New Jersey Trail Conference, Orange/Sullivan/Ulster Counties, and all of the towns included in the Land Unit will likely benefit from the actions listed in this plan. It is anticipated that the recreational activities discussed previously will increase along the ridge DEC develops potential access points and trail networks within the unit.

Taxes Paid

The New York State Real Property Tax Law provides that all reforestation areas are subject to taxation for school and town purposes. Some reforestation areas are also subject to taxation for county purposes. Most unique areas and multiple use areas are exempt from taxation. All of these lands are assessed as if privately owned.

Detailed tax information can be obtained by contacting the local assessor or County Clerk. The following taxes were paid for state lands within these towns:

Deer Park

- Town Tax (incl. highway, general, fire taxes, etc): \$205
- Total School Tax: \$1033
- Total County Tax: NA
- Other Tax: \$48

Gardiner

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

SUPPORTING LOCAL COMMUNITIES

- Town Tax (incl. highway, general, fire taxes, etc): \$42
- Total School Tax: \$378
- Total County Tax: \$83
- Other Tax: \$12

Greenville

- Town Tax (incl. highway, general, fire taxes, etc): \$2,749
- Total School Tax: \$21,668
- Total County Tax: NA
- Other Tax: \$1,543

Mamakating

- Town Tax (incl. highway, general, fire taxes, etc): \$12,145
- Total School Tax: \$63,531
- Total County Tax: \$13,846
- Other Tax: \$5,182

Mount Hope

- Town Tax (incl. highway, general, fire taxes, etc): NA
- Total School Tax: NA
- Total County Tax: NA
- Other Tax: NA

Shawangunk

- Town Tax (incl. highway, general, fire taxes, etc): \$1,387
- Total School Tax: \$193,917
- Total County Tax: \$1,993
- Other Tax: \$564

Wawarsing

- Town Tax (incl. highway, general, fire taxes, etc): \$40,786
- Total School Tax: \$166,472
- Total County Tax: \$15,359
- Other Tax: \$11,954

Total Taxes Paid

- Town Tax (incl. highway, general, fire taxes, etc): \$57,314
- Total School Tax: \$447,444
- Total County Tax: \$31,281
- Other Tax: \$19,303

TOTAL: \$555,342

FOREST PRODUCTS**Timber**

Timber management provides a renewable supply of sustainably-harvested forest products and can also enhance biodiversity. The products harvested may include furniture quality hardwoods, softwoods for log cabins, fiber for paper making, firewood, animal bedding, wood pellets, biofuel, and chips for electricity production. For more information, see SPSFM page 251 at <http://www.dec.ny.gov/lands/64567.html>. Information on forest management activities planned for the unit is contained in the land management action schedules in Part III of this plan.

There is a well established demand for the forest products found within the unit. There a number of local mills and buyers of timber that help satisfy the demand for standard and specialized markets found within the area. Green Certified forest products from the state forests within this unit include firewood for the local homeowner to hardwoods and softwoods for local family owned sawmills.

FOREST HEALTH

Forest health is pursued with the goal of maintaining biodiversity. Any agent that decreases biodiversity can have a deleterious effect on the forest as a whole and its ability to withstand stress. Forest health in general should favor the retention of native species and natural communities or species that can thrive in site conditions without reducing biodiversity. For more information on forest health, please see SPSFM page 277 at <http://www.dec.ny.gov/lands/64567.html>.

Invasive Species

As global trade and travel have increased, so have the introduction of non-native species. While many of these non-native species do not have adverse effects on the areas in which they are introduced, some become invasive in their new ranges, disrupting ecosystem function, reducing biodiversity and degrading natural areas. Invasive species have been identified as one of the greatest threats to biodiversity, second only to habitat loss. Invasive species can damage native habitats by altering hydrology, fire frequency, soil fertility and other ecosystem processes.

INFORMATION ON THE SHAWANGUNK RIDGE UNIT

FOREST HEALTH

Table I.H. – Invasive Species, Pests and Pathogens	
Plants	Status
Japanese Barberry	Confirmed in all Counties containing the Unit.
Multi-Flora Rose	Confirmed in all Counties containing the Unit.
Tree of Heaven	Confirmed in all Counties containing the Unit.
Japanese Knotweed	Confirmed in all Counties containing the Unit.
Mile a Minute Vine	Confirmed in Orange County
Black and Pale Swallow Wort	Confirmed in all Counties containing the Unit.
Japanese Stiltgrass	Confirmed in all Counties containing the Unit.
Oriental Bittersweet	Confirmed in all Counties containing the Unit.
Insects	Status
Hemlock Woolly Adelgid	Confirmed in all Counties containing the Unit.
Emerald Ash Borer	Confirmed in Ulster and Orange Counties
Diseases	Status
Chestnut Blight	Confirmed in all Counties containing the Unit.
Beach Bark Disease	Confirmed in all Counties containing the Unit.
Dutch Elm Disease	Confirmed in all Counties containing the Unit.
Animals	Status
None	

DEC will take action to eradicate invasive species where and when it is feasible to do so. Certain invasive pests and diseases are impossible to eradicate while others can be contained if they are managed early in the establishment process. All accepted forms of Integrated Pest Management may be used to mitigate the ecological and economic impacts associated with these pests when possible. DEC will continue to work cooperatively with Federal, State and local governments as well as other interested organizations in managing invasive threats.

Managing Deer Impacts

There is limited ability to manage deer impacts using silvicultural systems. The most effective method of keeping deer impacts in line with management objectives is to monitor impacts while working with the DEC's wildlife biologists to observe and manage the herd. On properties where deer are suspected of impacting values and objectives associated with biodiversity and timber management, such impacts must be inventoried and assessed. For more information on managing deer impacts, please see SPSFM page 291 at <http://www.dec.ny.gov/lands/64567.html>.

Preliminary assessments conducted during our forest inventory process of State Lands within the unit indicate that deer density levels are not having an adverse impact on the ability of the forest to regenerate. This is primarily due to the fact that all DEC lands within the unit are open to public hunting

and there has been an abundance of antlerless deer management permits available for the Wildlife Management Units (WMU) containing the subject parcels. DEC has and will continue to monitor deer impacts within the Shawangunk Ridge Unit and take more aggressive action if necessary. Actions available are specified in the Strategic Plan for State Forest Management (SPSFM). These actions include efforts to increase hunter access, work within the deer management task force process to adjust antlerless harvest within the WMU, and instituting a property specific deer reduction program using deer hunting as the primary tool of implementation.

DRAFT

SUMMARY OF ECO-REGION ASSESSMENTS

To practice ecosystem management, foresters must assess the natural landscape in and around the management unit. State Forest managers utilized The Nature Conservancy Eco-Region Assessments to evaluate the landscape in and around this management unit. The Shawangunk Ridge Unit falls within the Lower New England/Northern Piedmont Eco-Region.

ECO-REGION SUMMARY (FROM THE STRATEGIC PLAN FOR STATE FOREST MANAGEMENT)

The Lower New England – Northern Piedmont (LNE-NP) Eco-Region includes portions of 12 states and the District of Columbia (Barbour et al. 2000). The Lower New England Eco-Region extends from southern Maine and New Hampshire with their formerly glaciated, low mountain and lake studded landscape through the limestone valleys of western Massachusetts and Connecticut, Vermont and eastern New York. Rhode Island, eastern Massachusetts and Connecticut are distinctive in that the communities are more fire adapted including pitch pine and oak dominated forests on glacially deposited sandy till that forms a broad plain with many ponds. In New York, the LNE-NP Eco-Region consists primarily of the Hudson Valley region, from below Lake George, south to New York City.

Large portions of the Appalachian Mountains lie within the ecoregion including the Palisades in New York and New Jersey, the Taconics and the Berkshires in Massachusetts, New York, Vermont, and Connecticut, and the widely strewn Monadnocks of southern New Hampshire. Large rivers originating in the Appalachians cut across the Atlantic slope lowlands generally from north or west to east emptying into the Atlantic Ocean. The Potomac, Susquehanna, Delaware, Hudson, Housatonic, Connecticut, Merrimack, and Saco Rivers provide a diversity of high- and low-energy aquatic habitats. The natural character of the ecoregion in New York is perhaps best seen currently within existing protected lands, primarily state-held, found in Palisades Park in New York and New Jersey.

The LNE-NP Eco-Region remains one of the most highly populated in the country with many cities including Nashua and Manchester, NH, Springfield and Worcester, MA, Hartford, CT, Albany, NY and New York City, Baltimore, MD, York and Lancaster, PA, and Washington, D.C. Added to these metropolis areas are the suburbs for the cities of Boston, Providence, RI, New Haven, CT, New York, and Philadelphia. The great forest expanses are now being increasingly fragmented by first and second home development. While the mountainous areas of the ecoregion are lightly settled, the valleys have long been developed for agriculture, and both are rapidly succumbing to development pressures.

SUMMARY OF ECO-REGION ASSESSMENTS

ECO-REGION ASSESSMENT

ECO-REGION ASSESSMENT

Land Use and Land Cover	Approximate Acreage	Percent of Landscape
Deciduous Forest	1,321,869	34.8
Crop Land and Pasture	798,367	21.1
Developed (High, Medium, Low Intensity)	655,307	17.4
Forested Wetland	350,613	9.2
Mixed Forest	235,895	6.2
Conifer Forest	186,920	4.9
Open Water	130,085	3.4
Shrub and Brush Range Land (includes seedling/sapling type)	84,171	2.2
Emergent Herbaceous Wetlands	17,215	0.4
Grassland/Herbaceous	9,017	0.2
Barren Land	6,200	0.2
Total	3,795,659	100

LOCAL LANDSCAPE CONDITIONS

A Gap analysis was performed on the Nature Conservancy Eco-Regional Assessment to determine which, if any, of the above listed land covers are needed to provide/maintain biodiversity of habitat on the landscape. DEC utilizes this information to make land management decisions within management units to decide how these lands are to be managed. Within the Lower New England/Lower Piedmont Eco-Region, a number of different landcovers were identified as being below average in their presence within the ecoregion compared to their rest of the state.

Deciduous Forest: The Gap analysis lists deciduous forest as “Potentially Needed” within the Lower New England/Lower Piedmont Eco-Region. Within the Shawangunk Ridge Unit, deciduous forest cover is well represented. Approximately 88% (4,875 acres) of the land Unit has been inventoried. Approximately 78% of the inventoried acreage is deciduous forest. This is well above the ecoregional estimate of 34.8%. For this reason, there will be no management actions intended to increase the presence of deciduous forest.

Coniferous Forest: The Gap analysis lists Evergreen forest as “Needed” within the Lower New England/Lower Piedmont Eco-region. Within the Shawangunk Ridge Unit, coniferous forest stands are rare constituting only 0.8% (44 acres) of the inventoried acreage. This is well below the ecoregional

estimate of 4.9%. Where appropriate, effort will be made to increase the amount of coniferous forest within this unit.

Wooded Wetlands: The majority of lands within the Shawangunk Ridge Unit do not support conditions conducive for wetlands. In general, the soils are shallow and excessively well drained. For this reason, there are very few wooded wetlands found within the properties of this unit. Approximately 91 acres of the land inventoried is considered wetland (emergent and wooded). This equates to 1.5% of the inventoried acreage. Increasing the acreage via the construction of wetlands is not feasible at this time.

Early Successional Forest: The Gap analysis lists early successional forests as "Needed" within the Lower New England/Lower Piedmont Eco-Region. Within the ecoregional assessment, this cover type is classified as shrub and brush land. This includes seedling and sapling forests which are the primary source of early successional habitat within a forested landscape. This cover type constitutes 2.2 percent of the land area within the Lower New England/Northern Piedmont Eco-Region. No early successional forests are found within the unit, and this is also well below state wide average of 2% for this cover-type. Where appropriate, effort will be made to increase the amount of early successional forest within this unit using well planned even aged forest management techniques, such as creating wide opening or clearcuts.

MANAGEMENT OBJECTIVES AND ACTIONS

OBJECTIVES

Ecosystem Management

Actions needed to meet the objectives are further described in the Ten Year List of Management Actions for each property.

Table III.A. –Ecosystem Management Objectives and Actions	
Objective	Actions
Statewide Management	
SM I – Implement SPSFM in UMPs	Action 1, Action 2
Active Forest Management	
AFM I – Apply sound silvicultural practices	Refer to tables III F, G, H
AFM II – Use harvesting plans to enhance diversity of species, habitats & structure	Refer to tables III F, G, H
AFM III – Fill ecoregional gaps to maintain and enhance landscape-level biodiversity	Refer to tables III F, G, H
AFM IV – Enhance matrix forest blocks and connectivity corridors where applicable	
AFM V – Practice forest and tree retention on stands managed for timber	Refer to tables III F, G, H as well as State Forest Retention Policy Standards.

Resource Protection

Table III.B. –Resource Protection Objectives and Actions	
Objective	Actions
Soil and Water Protection	
SW I – Prevent erosion, compaction and nutrient depletion	Use Best Management Practices when building new trails or conducting Timber Harvests.
SW II – Identify and map SMZ's and highly-erodible soils	SMZ's have been mapped and will be used during recreational development and timber harvest planning.
At-Risk Species and Natural Communities	

MANAGEMENT OBJECTIVES AND ACTIONS

Table III.B. –Resource Protection Objectives and Actions	
Objective	Actions
<p>ARS I – Protect ARS&C ranked S1, S2, S2-3, G1, G2 or G2-3 where present</p>	<p>Rattlesnakes</p> <ol style="list-style-type: none"> 1. Conduct a rattlesnake habitat assessment on the Unit within 2 miles of a known rattlesnake den to identify potential foraging, denning, basking, and gestating habitat and travel corridors and provide shapefiles of critical habitat to the Natural Heritage Program 2. Avoid timber harvesting, prescribed fire, and mowing from April 1 to October 31 within 2 miles of any known rattlesnake den location. 3. Avoid timber harvesting and road and trail construction at any time within 500 feet of any known rattlesnake den location. 4. Maintain at least 10% of the landscape within 1 mile of known rattlesnake den locations in a mosaic of small patches (<5 acres) of early successional habitat through even-aged timber management.
	<p>Peregrine falcons</p> <ol style="list-style-type: none"> 1. Conduct annual surveys to locate any new peregrine falcon nesting activity on the Unit. 2. Reroute or close trails within 500' of the nest, especially those trails above the nest, from March 1 to July 31. Furthermore, close the area around the nest to rock climbing for that duration. 3. Avoid timber harvesting of any type at any time within 500' of a known peregrine falcon nest site. If a nest site is not used for 2 consecutive years, it will be considered unoccupied and this restriction will no longer apply. 4. Avoid timber harvesting within 0.5 miles of a known peregrine falcon nest site from March 1 to July 31 to avoid nest disturbance and abandonment.

Table III.B. –Resource Protection Objectives and Actions

Objective	Actions
<p>ARS III - Consider protection and management of Species of Greatest Conservation Need</p>	<p>Early Successional Habitat</p> <ol style="list-style-type: none"> 1. Favor even-aged forest management whenever possible using harvesting strategies such as clearcutting or shelterwood cuts. Because early successional habitat types are ephemeral, developing a system of providing sustained availability of these habitats both temporally and spatially is critically important. Maintaining 10% of the landscape in early successional forest (<10 years of age) or shrub habitat is an achievable objective. However, due to constraints on active habitat management on some lands on the Ridge (i.e. preserves), lands where active management is allowable may have to provide the bulk of the early successional habitat on a landscape level. 2. If uneven-aged forest management is necessary to maintain a specific forest type, favor a group selection harvest technique which would create larger openings than single tree selection. 3. Maintain native shrub communities through the active removal of tree species. 4. Promote the development of a defined shrub layer in areas with an intact forest canopy by actively controlling white-tailed deer populations. 5. Develop signage and other literature to explain the importance of early successional habitats to the public. <p>Protect forest-breeding raptor SGCN on the Unit</p> <ol style="list-style-type: none"> 1. Conduct annual nest surveys for red-shouldered hawk, Cooper’s hawk, and northern goshawk and develop a Unit-wide database of such locations. 2. Avoid timber harvesting of any type within 500’ of known nest sites for forest-nesting raptors. If a nest site is not used for 2 consecutive years, it will be considered unoccupied and this restriction will no longer apply. 3. Limit timber harvesting within 0.5 miles of a known nest site for forest-nesting raptors to an August 1-February 28 time window to avoid nest disturbance and abandonment. 4. Close or reroute any trail within 250’ of the known nest site between March 1 and July 31 <p>Protect seasonal wetland-breeding amphibian SGCN on the Unit.</p> <ol style="list-style-type: none"> 1. For all ecologically significant seasonal wetlands and seasonal wetland complexes the Department established Special Management Zone Guidelines that protect the integrity of these features and the areas immediately adjacent to them.

MANAGEMENT OBJECTIVES AND ACTIONS

Table III.B. –Resource Protection Objectives and Actions	
Objective	Actions
Visual Resources and Aesthetics	
VR I – Maintain or improve overall quality of visual resources	Maintain scenic vistas
VR II – Use natural materials where feasible	All access points will be developed using natural materials such as stone and wood.
VR IV – Develop kiosks to provide education and reduce sign pollution	Kiosks will be placed at all major access points to provide information about the property, its management, appropriate contact numbers, maps, and rules and regulations. Huckleberry Ridge SF - Actions 3, 4,5,6 Wurtsboro Ridge SF - Action 6, 7, 8, 9 Roosa Gap SF - Actions 5, 6 Shawangunk Ridge SF - Actions 3, 4 Oregon Trail FP - Action 3
Historic and Cultural Resources	
HCI – Preserve and protect historic and cultural resources wherever they occur	-As historical and cultural resources become apparent, appropriate staff will be notified to determine the significance of the resource and what actions should be taken to protect it.

Infrastructure and Real Property

Table III.C. –Infrastructure and Real Property Objectives and Actions	
Objective	Actions
Boundary Line Maintenance	
BL I – Maintain boundary lines	DEC will develop a work schedule to maintain surveyed boundary line as needed throughout the Unit.
BL II – Address encroachments and other real property problems	New York State Forest Rangers routinely patrol boundary lines. Any encroachments will be addressed using all resources at the DEC's disposal.
Infrastructure	

Table III.C. –Infrastructure and Real Property Objectives and Actions

Objective	Actions
<p>INF I – Provide and maintain public forest access roads, access trails, haul roads, parking areas, and associated appurtenances</p>	<p>Access will be developed to accommodate a wide variety of uses within the unit. Forest management operations will be planned to assist in developing parking areas and trail systems throughout the unit while achieving silvicultural objectives.</p> <p>Huckleberry Ridge SF - Action 1, 2, 7 Graham Mountain SF -Action 1,2 Wurtsboro Ridge SF - Action 1,2,3,4,5,10,11 Roosa Gap SF - Action 1,2,3,7,13 Shawangunk Ridge SF - Action ,1,2,6,8 Witch's Hole MUA - Action 1,2 Oregon Trail FP - Action 1</p>
<p>INF II – Upgrade, replace or relocate infrastructure out of riparian areas where feasible</p>	<p>Existing Infrastructure found within riparian areas will be assessed on a case by case basis to determine the current impacts of the infrastructure within the riparian areas, the impacts associated with future use, replacement, and relocation.</p>
<p>INF III – Resolve issues of uncertain legal status or jurisdiction</p>	<p>Graham Mountain SF - Action 5</p>
<p>INF IV – Prevent over-development</p>	<p>Shawangunk MUA - Action 3</p>

Public/Permitted Use

Table III.D –Public / Permitted Use Objectives and Actions

Objective	Actions
<p>Universal Access</p>	
<p>UA I – Use minimum tool approach to provide universal access to programs</p>	<p>Roosa Gap SF -Action 13 DEC will continually look for ways to increase public access to lands with the unit as resources and other lands become available.</p>
<p>Formal and Informal Partnerships and Agreements</p>	
<p>PRT I – Collaborate with local organizations and governments to reach mutual goals</p>	<p>Unit Wide-Action 1, 2</p>
<p>PRT II – Consider full range of impacts associated with TRPs</p>	<p>DEC will evaluate, TRP’s and other agreements on a case by case basis to consider the effects such agreements could have upon the resource and other uses of the property.</p>

MANAGEMENT OBJECTIVES AND ACTIONS

Table III.D –Public / Permitted Use Objectives and Actions	
Objective	Actions
Recreation	
REC I – Accommodate public use while preventing illegal activity, reducing impacts and enhancing public safety	Huckleberry Ridge SF - Action 8 Graham Mountain SF - Action 3 Wurtsboro Ridge SF - Actions 12,13,14,15,16 Roosa Gap SF - Action 8, 9, 11, 12 Shawangunk Ridge SF - Actions 8,9,10 Shawangunk MUA - Actions 1, 3
REC II – Provide public recreation information	Update out State Lands Interactive Mapper and online descriptions of the properties within the Unit.
REC IV – Enhance fish & game species habitat	Use forest management techniques to achieve habitat goals for various fish and game species.
Off-Highway and All-Terrain Vehicle Use	
ATV I – Enhance recreational access by people with disabilities under the MAPPWD program	Roosa Gap SF - Action 3, 13
ATV II – Consider requests for ATV connector routes across the unit	No actions proposed at this time
Mineral Resources	
MR I – Provide for mineral exploration and development while protecting natural resources and recreation	No actions proposed at this time
Supporting Local Communities	
LC I – Provide revenue to New York State and economic stimulus for local communities	A multitude of actions listed in this plan assist in accomplishing this objective including ecological tourism, recreational tourism, hunting opportunities and production of forest products. All of these activities have been shown to benefit the economies of the communities surrounding State Forest lands.
LC II – Improve local economies through forest-based tourism	See LCI
LC III – Protect rural character and provide ecosystem services to local communities.	See LCI

Forest Management and Health

Table III.E. –Forest Management and Health Objectives and Actions	
Objective	Actions
Forest Products	
FP I – Sustainably manage for forest products	Refer to tables III F, G, H
FP II – Educate the public about the benefits of silviculture	Develop signage for each forest management operation that describes the objectives and benefits of the treatment.
Plantation Management	
PM I – Convert plantation stands to natural forest conditions where appropriate	No actions proposed at this time.
PM II – Artificially regenerate plantations where appropriate	Refer to tables III F, G, H
Forest Health	
FH I – Use timber sales to improve forest health and the diversity of species	Refer to tables III F, G, H
FH II – Protect the unit and surrounding lands from introduced diseases and invasive plant and animal species	DEC will continually examine and evaluate the health of state forest lands within the unit with respect to the presence of introduced diseases and invasive plants and animals. The department may implement Integrated Pest Management practices to address any adverse impacts such diseases and species may have on the lands within this unit.
Managing Deer Impacts	
DM I – Monitor impacts of deer browsing on forest health and regeneration	As needed within the Unit
DM II – Address issues of over-browsing	As needed within the Unit
Fire Management	
FM I – Support Forest Rangers in controlling the ignition and spread of wildfires	As needed and requested

MANAGEMENT OBJECTIVES AND ACTIONS

Table III.E. –Forest Management and Health Objectives and Actions	
Objective	Actions
<p>FM II – Maintain naturally occurring fire-dependent communities</p>	<p>Fire may be used as a tool to regenerate and maintain fire dependent communities when feasible.</p> <p>Refer to tables III F, G, H for a description of which stands will be regenerated. Please note that fire is only one tool that can be used to regenerate these communities and that just because a stand is scheduled to be regenerated this does not necessarily mean that it will be appropriate to employ prescribed fire in those areas.</p>
Carbon Sequestration	
<p>CS I – Keep forests as forests, where appropriate</p>	<p>Management actions taken on the ridge will be implemented with the goal of perpetuating forest eco-system and communities. Such a management scheme will serve to enhance the carbon sequestration ability of state lands within the unit.</p>
<p>CS II – Enhance carbon storage in existing stands</p>	<p>As stands are treated and regenerated, their ability to store carbon will increase along with growth and the development of a rapidly growing new cohort of trees in the understory. Refer to tables III F, G, H</p>
<p>CS III – Keep forests vigorous and improve forest growth rates</p>	<p>Commercial thinning and non-commercial treatments such as Forest Stand Improvements increase the efficiency of growth among residual stems. Refer to tables III F, G, H</p>
<p>CS IV – Sequester carbon in forest products</p>	<p>As forest products are removed from the unit and converted into value added products, their stored carbon is sequestered permanently. Please refer to tables III F, G, H</p>

TEN-YEAR LIST OF MANAGEMENT ACTIONS

Unit-wide Actions

Action 1: Collaborate with local interest, volunteer, and community groups for help with specific projects. Maintain membership in the Shawangunk Ridge Biodiversity Partnership

Action 2: Coordinate trail development with New York/New Jersey Trail Conference (NYNJTC).

Orange 5-Huckleberry Ridge State Forest Actions

1. Parking Area (New Construction): Construct parking area at the hair pin turn on Hidden Valley Road, 5 car capacity.
2. Parking Area(New Construction): On the north side of Route 6, 10 car capacity
3. Kiosk (New Construction): At the Hair Pin Turn on Hidden Valley Road.
4. Kiosk (New Construction): On the dead end of West Hawthorne Lake Road.
5. Kiosk (New Construction): In the parking area on the north side of route 6
6. Kiosk (New Construction): In the parking area on Greenville Turnpike.
7. Trails: The Department will work with our partners to modify trail route in order to minimize "road hiking". The trail will be built and maintained by NYNJTC volunteers using the DEC's Adopt a Natural Resource (AANR) Program or alternative volunteer agreements.
8. Gate: A gate is to be maintained at the end of Lime Kiln Road. Access through the gate will serve the private landowners and DEC staff.
9. Parking Area (New Construction): On Greenville Turnpike. 3 Car Capacity
10. Parking Area (New Construction): On dead end of Hawthorn Lake Road. 5 car capacity

Orange 7-Graham Mountain State Forest Actions

1. Parking Area (New Construction): At the base of the fire tower next to the Ranger Cabin. 5 car capacity*
2. Trails: The Shawangunk Ridge Trail currently follows the rail bed located down slope on the Western edge of the property. A red spur trail connects the SRT with the main point of interest on the property which is the fire tower located at the highest point. These trails will be maintained by the New York/New Jersey Trail Conference via an Adopt a Natural Resource Agreement or alternative volunteer agreements with DEC.
3. Fire tower: The fire tower will be evaluated by DEC engineers to determine if it can be opened to public access. Any improvements recommended will be evaluated to determine if resources are available for improving the structure.
4. The Ranger Cabin will be removed.
5. A legal interpretation has been requested to determine the public's right to use a traditional Right of Way to access the fire tower.

*Public access to the fire tower and the construction of a parking lot will be dependent upon the legal determination rendered regarding public access to the property.

MANAGEMENT OBJECTIVES AND ACTIONS

Orange 8 – Gobbler’s Knob State Forest

1. Parking Area (New Construction): construct a new parking area along Otisville Road. 5 car capacity.
2. Trails (New Construction): The Shawangunk Ridge Trail currently runs through the middle of the property. A marked spur trail connects the only formal parking area on the property with the SRT. A spur trail connecting the parking area will need to be constructed using an existing woods road. DEC will work with our partners at the trail conference to design and construct this trail.
3. Conduct forest inventory of the property.

Sullivan 5-Wurtsboro Ridge State Forest Actions

1. Parking Area (New Construction): Hair pin turn on the corner of Bloomingburg Mountain Road and VFW Road. 10 car capacity
2. Parking Area (New Construction): Near intersection of Flaherty Drive and Shawanga Lodge Rd, 5 car parking
3. Parking Area (New Construction): Shawanga Lodge, and Pickles Roads, 5 car capacity
4. Kiosk (New Construction): Hair pin turn on the corner of Bloomingburg Mountain Road and VFW Road
5. Kiosk (New Construction): Upper Roosa Gap Summitville Road
6. Kiosk (New Construction): Shawanga Lodge, and Pickles Roads
7. Trails: The Shawangunk Ridge Trail currently runs through the middle of the property. A marked spur trail connects the only formal parking area on the property with the SRT. Additional loops are planned to connect the users of the SRT with the rail beds and D & H Canal properties to the west. All trails will be constructed and maintained

under an Adopt a Natural Resource Agreement or alternative volunteer agreements.

8. Emergency Access: The east edge of the State Forest has an extensive network of trails and woods roads that crest the top of the ridge. These roads will be cleared occasionally for emergency purposes. Flaherty Drive will serve as the main access point for emergency personnel onto the state forest. Additionally, emergency personnel will access the lower (western) areas of the state forest along an old rail bed via the McDonald Road Gate (to the South) or the Trail Conference Property (located to the North). The lower rail bed will also be maintained to provide access throughout this section of the property.
9. Gate (New Construction): The rail bed leading into the State Forest from the south on VFW road will be blocked by permanent barriers.
10. Gate: The gate located at the end of McDonald Road will be maintained and serve as access for DEC staff.
11. Gate (New Construction): A gate will be installed on state land leading into the eastern section of the State Forest from Flaherty Drive. It will be maintained to serve as access to Administrative and Emergency personnel.
12. Mine: Additional sampling of the shafts and tailing piles associated with the mine is needed to formulate a remediation plan. Gate shafts for safety and protection of bat habitat.
13. Gate: The gate located at the entrance to the NYNJTC property leading into the north of the state property .

Sullivan 7--Roosa Gap State Forest

Actions

1. Parking Area (New Construction): A formal parking area is to be located on the lower section of Roosa Gap Summitville Road on the Buckhorn acquisition. 5 car capacity
2. Parking Area (New Construction): A formal parking area is to be located at the end of Firetower Road. 5 car capacity
3. Access: Allow motorized access for people with disabilities up to the fire tower. Construct a viewing platform just south of the fire tower.
4. Recreation: Install a designated campsite near the border of Wurtsboro Ridge SF and Shawangunk Ridge SF.
5. Kiosk (New Construction): Lower Roosa Gap Summitville Road on the Buckhorn acquisition.
6. Kiosk(New Construction): Install a kiosk at the end of Firetower Road
7. Trails: The Shawangunk Ridge Trail runs through the middle of the property. New trails will be constructed and existing trails will be maintained by the NYNJTC under an Adopt a Natural Resource Agreement or alternative volunteer agreements with DEC. Proposals for new trails will be reviewed by the DEC.
8. Gate: A gate will be maintained on the access road leading up to the fire tower.

MANAGEMENT OBJECTIVES AND ACTIONS

9. Barriers (New Construction): Barriers will be installed on the forest roads leading in the southern portion of the State Forest from behind the old Buckhorn camp on Roosa Gap Road.
10. Fire tower: The fire tower will be evaluated by DEC engineers to determine if it can be opened to public access. DEC has agreed to allow the Sullivan County to maintain its emergency communications equipment on the fire tower as well as a small shed next to it.
11. Building: A building that once served as a hunting camp is located on the north side of Summitville Rd will be removed.
12. Building: A storage shed is located at the base of the fire tower. The shed provides storage for equipment and houses a backup generator used by Sullivan County to provide power to the emergency communications equipment located on the tower.
13. Develop access from the gate located at the end of Firetower Road to the fire tower to allow for vehicular access to people with disabilities. A Motorized Access Permit for People with Qualifying Disabilities will be required.

Ulster 6- Shawangunk Ridge State Forest Actions

1. Parking Area (New Construction): Install a parking area at the large landing on the west side of Cox Road. 10 car capacity
2. Parking Area (New Construction): Install a parking area at the end of Mountain Road. 3 car capacity.
3. Kiosk (New Construction): Install a large 3 pane kiosk at the landing on the west side of Cox Road.
4. Kiosk (New Construction): Install a small 1 pane kiosk at the end of Mountain Road.
5. Gate (New Construction): Access from Old Mountain Road will be gated on at the proposed parking area.
6. Access (New Construction): Replace timber bridge on state land leading from the proposed parking area on Old Mountain Road.*
7. Gate (New Construction): Install and maintain a gate at the north access into the state forest from Old Rt. 52.
8. Access: Construct a trail connection from Cox Road to the Shawangunk Ridge Trail (SRT). The Shawangunk Ridge Trail runs through the middle of the property. New trails will be constructed and existing trails will be maintained by the NYNJTC under an Adopt a Natural Resource

Agreement or alternative volunteer agreements with DEC. Proposals for new trails will be reviewed by DEC.

Ulster 7 – Witches Hole Multiple Use Area

1. Access: Working with our partners and neighbors, construct a trail connection from Berme Road Park to the Long Path located on Minnewaska State Park.

Ulster County Detached Parcel Forest Preserve—Oregon Trail Forest Preserve

1. Parking Area (New Construction): Install a parking area at the end of Quannacut Road. 5 car capacity
2. Parking Area (New Construction): Install a parking area along Oregon Trail Road. 2 car capacity
3. Kiosk: (New Construction) Install a small on pane informational kiosk at each parking area

MANAGEMENT OBJECTIVES AND ACTIONS

Ulster 1—Shawangunk Multiple Use Area

1. Initiate restoration of impacted areas.
2. Consider interagency transfer of property to OPRHP.
3. Reduce number of designated campsites or eliminate camping on the property.

Ten Year List of Proposed Infrastructure Improvements by Property, Anticipated Time Frame for Completion and Estimated Costs

Property	Time Frame	Action
Orange 5-Huckleberry Ridge State Forest	0-5	<ol style="list-style-type: none"> 1. Parking Area (New Construction): At the Hair Pin Turn on Hidden Valley Road. 3 car capacity (\$6,000) 2. Parking Area (New Construction): On the dead end of West Hawthorne Lake Road. 5 car capacity (\$6,000) 3. Parking Area (New Construction): On Route 6. 10 Car capacity (\$12,000) 4. Parking Area (New Construction): On Greenville Turnpike. 3 car capacity (\$6,000)
	0-5	<ol style="list-style-type: none"> 1. Kiosk (New Construction): At the Hair Pin Turn on Hidden Valley Road. (\$1,000) 2. Kiosk (New Construction): On the dead end of West Hawthorne Lake Road. (\$1,000) 3. Kiosk (New Construction): On Route 6. (\$1,000) 4. Kiosk (New Construction): On Greenville Turnpike. (\$1,000) 5. Kiosk (New Construction): On Greenville Turnpike. (\$1,000)

	0-5	Trails - DEC will work with our partners at the trail conference to modify trail route in order to minimize “road hiking”. A connection through the NYNJTC property formerly owned by Cardinale and into Compartment 1 of Huckleberry Ridge SF is currently being planned. The trail will be built and maintained by NYNJTC volunteers using DEC’s Adopt a Natural Resource (AANR) Program or alternative volunteer agreements.
	0-15	Gate - A gate is to be maintained at the end of Lime Kiln Road. Access through the gate will serve the private landowners and DEC staff. (\$1,500)
	0-10	Survey, blaze, and post boundary for entire property.
Orange 7- Graham Mountain State Forest	0-5	Parking Area (New Construction) - At the base of the fire tower next to the Ranger Cabin. 5 car capacity* (\$4,000) *This action is dependent upon a legal determination regarding the status of public access to the property.
	0-5	Trails - The Shawangunk Ridge Trail currently follows the rail bed located down slope on the Western edge of the property. A red spur trail connects the SRT with the main point of interest on the property which is the fire tower located at the height of land. These trails will be maintained by the New York/New Jersey Trail Conference via an Adopt a Natural Resource Agreement with the DEC or alternative volunteer agreements.
	0-5	The Ranger Cabin will be processed and demolished. (\$25,000)
	0-10	Survey, blaze, and post boundary for entire property.
Orange 8- Gobbler’s Knob State Forest	0-10	<ol style="list-style-type: none"> 1. Parking Area (New Construction) - Otisville Road. 10 car capacity (\$12,000) 2. Survey, blaze, and post boundary for entire property.
Sullivan 5-Wurtsboro Ridge State Forest	0-5	<ol style="list-style-type: none"> 1. Parking Area (New Construction) - Hair pin turn on the corner of Bloomingburg Mountain Road and VFW Road. 10 car capacity. (\$12,000) 2. Parking Area (New Construction) - Shawanga Lodge, and Pickles Roads. 5 car capacity (Completed) 3. Parking Area (New Construction) – Near Intersection of Flaherty Drive and Shawanga Lodge Road. 3 car parking. (\$6,000) 4. Parking Area(New Construction): Upper Roosa Gap Summitville
	5-10	<ol style="list-style-type: none"> 1. Parking Area (New Construction) - Upper Roosa Gap Summitville Road near the intersection of fire tower. 5 car capacity. (\$6,000) 2. Parking Area (New Construction) - Shawanga Lodge and Pickles Roads. 5 car capacity. Completed

MANAGEMENT OBJECTIVES AND ACTIONS

		3. Parking Area (New Construction) - Lafarge Property/Firehouse Road**10 car capacity. (\$12,000)
	5-10	<ol style="list-style-type: none"> 1. Kiosk - Hair pin turn on the corner of Bloomingburg Mountain Road and VFW Road. (\$1,000) 2. Kiosk - Shawanga Lodge, and Pickles Roads. (\$1,000) 3. Kiosk - Upper Roosa Gap Summitville Road near the intersection of Firetower. (\$1,000)
	0-5	Trails - The Shawangunk Ridge Trail currently runs through the middle of the property. A marked spur trail connects the only formal parking area on the property with the SRT. Additional loops are planned to connect the users of the SRT with the rail beds and D & H Canal properties to the west. All trails will be constructed and maintained under an Adopt a Natural Resource Agreement or alternative volunteer agreements between the DEC and the Trail Conference.
	0-5	Mine - Additional sampling of the shafts and tailing piles associated with the mine is needed to formulate a remediation plan. Gate shafts for public safety and protection of bat habitat.
Sullivan 5-Wurtsboro Ridge State Forest (Contd.)	0-5	Emergency Access - The east edge of the State Forest has an extensive network of trails and woods roads located on top of the ridge. These roads will be cleared occasionally for emergency purposes. Flaherty Drive will serve as the main access point for emergency personnel onto the state forest. Additionally, emergency personnel will access the lower (western) areas of the state forest along an old rail bed via the McDonald Road Gate (to the south) or the Trail Conference Property (located to the north).* The lower rail bed will also be maintained to provide access throughout this section of the property.
Sullivan 7-Roosa Gap State Forest	0-5	Parking Area (New Construction) - A formal parking area is to be located at the end of Firetower Road. 5 car capacity. (\$6,000)
	5-10	Parking Area (New Construction) - A formal parking area is to be located on the lower section of Roosa Gap Summitville Road on the Buckhorn acquisition. 5 car capacity. (\$6,000)
	5-10	Recreation: Install a camping shelter near the border of Roosa Gap SF and Shawangunk Ridge SF. (\$10,000)
Sullivan 7-Roosa Gap State Forest	5-10	Kiosk (New Construction) - Lower Roosa Gap Summitville Road on the Buckhorn acquisition. (\$1,500)
	0-5	Kiosk (New Construction)- Install a kiosk at the end of Firetower Road. (\$1,500)
	0-5	Trails - The Shawangunk Ridge Trail runs through the middle of the

		<p>property. New trails will be constructed and existing trails will be maintained by the NYNJTC under an Adopt a Natural Resource Agreement or alternative volunteer agreements with the DEC. Proposals for new trails will be reviewed by the DEC.</p> <p>Road - Develop access from the gate located at the end of Firetower Road to the fire tower to allow for vehicular access to people with disabilities. A Motorized Access Permit for People with Qualifying Disabilities will be required. (\$10,000)</p>
	0-5	Gate - A gate will be maintained on the access road leading up to the fire tower. (\$1,500)
	5-10	Barrier (New Construction)- Barriers will be installed on the forest roads leading in the southern portion of the State Forest from behind the old Buckhorn camp on Roosa Gap Road. (\$500)
	0-5	Fire tower - The fire tower will be evaluated by DEC engineers to determine if it can be opened to public access. DEC has agreed to allow the Sullivan County to maintain emergency communications equipment on the fire tower as well as a small shed next to it.
	5-10	Building - A building that once served as a hunting camp is located on the north side of Summitville Rd will be demolished. (\$25,000)
	0-10	Survey the Buckhorn Acquisition
	0-10	Survey the Prober Acquisition
Oregon Trail Forest Preserve	0-5	<p>Install two parking areas:</p> <ol style="list-style-type: none"> 1. Parking Area (New Construction): Quannacut Road. 5 car parking. (\$6,000) 2. Parking Area (New Construction): Oregon Trail Rd. 2 car parking. (\$3,000)
		<p>Kiosk (New Construction) - Install a one pane kiosk on Oregon Trail Road. (\$1,000)</p> <p>Kiosk (New Construction) - Install a one pane kiosk on Quanicut Road. (\$1,000)</p>

MANAGEMENT OBJECTIVES AND ACTIONS

Ulster 6- Shawangunk Ridge State Forest	0-5	Parking Area (New Construction) Install a parking area at the large landing on the west side of Cox Road. 15 car capacity. (\$15,000)
	5-10	Parking Area (New Construction) Install a parking area at the end of Mountain Road. 3 car capacity. (\$3,000)
	0-5	Kiosk (New Construction) Install a large 3 pane kiosk at the landing on the west side of Cox Road. (\$2,500)
	5-10	Kiosk (New Construction) Install a small 1 pane kiosk at the end of Mountain Road. (\$1,500)
	0-5	Access from Old Mountain Road will be gated on at the proposed parking area. (\$1,500)
	5-10	Replace timber bridge on state land leading from the proposed parking area on Old Mountain Road.*(\$10,000)
	0-5	Gate (New Construction) Install and maintain a gate at the north access into the state forest from Old Rt. 52. (\$2,500)
Ulster 7 – Witches Hole Multiple Use Area	5-10	Trails: Working with our partners and neighbors, construct a trail connection from Berme Road Park to the Long Path located on Minnewaska State Park.

Estimated Total Cost of Proposed Projects

Property	Estimated Expenditures for Time Frame 0-5	Estimated Expenditures for Time Frame 5-10
Orange 5- Huckleberry Ridge State Forest	\$35,000	
Orange 7- Graham Mountain State Forest	\$29,000	

Orange 8- Gobbler's Knob State Forest	\$12,000	
Sullivan 5-Wurtsboro Ridge State Forest	\$30,000	\$33,000
Sullivan 7-Rosa Gap State Forest	\$14,500	\$25,000
Ulster 6- Shawangunk Ridge State Forest	\$21,500	\$14,500
Oregon Trail Forest Preserve	\$11,000	
TOTAL	\$153,000	\$72,500

MANAGEMENT OBJECTIVES AND ACTIONS

FOREST TYPE CODES

Natural Forest Types

- 10 Northern Hardwood
- 11 Northern Hardwood-Hemlock
- 13 Northern Hardwood-Spruce-Fir
- 12 Northern Hardwood-White Pine
- 14 Pioneer Hardwood
- 15 Swamp Hardwood
- 16 Oak
- 17 Black Locust
- 18 Oak-Hickory
- 19 Oak-Hemlock
- 20 Hemlock
- 21 White Pine
- 22 White Pine-Hemlock
- 23 Spruce-Fir
- 24 Spruce-Fir-Hemlock-White Pine
- 25 Cedar
- 26 Red Pine
- 27 Pitch Pine
- 28 Jack Pine
- 29 Tamarack
- 30 Oak-Pine
- 31 Transition Hardwoods (NH-Oak)
- 32 Other Natural Stands
- 33 Northern Hardwood-Norway Spruce
- 97 Seedling-Sapling- Natural
- 99 Non-Forest
- 99 Null

Plantation Types

- 40 Plantation: Red Pine
- 41 Plantation: White Pine
- 42 Plantation: Scotch Pine
- 43 Plantation: Austrian Pine
- 44 Plantation: Jack Pine
- 45 Plantation: Norway Spruce
- 46 Plantation: White Spruce
- 47 Plantation: Japanese Larch
- 48 Plantation: European Larch
- 49 Plantation: White Cedar
- 50 Plantation: Douglas Fir
- 51 Plantation: Balsam Fir
- 52 Plantation: Black Locust
- 53 Plantation: Pitch Pine
- 54 Plantation: Misc. Species (Pure)
- 60 Plantation: Red Pine-White Pine
- 61 Plantation: Red Pine-Spruce
- 62 Plantation: Red Pine-Larch
- 63 Plantation: White Pine-Spruce
- 64 Plantation: White Pine-Larch
- 65 Plantation: Scotch Pine-Spruce
- 66 Plantation: Scotch Pine-Larch
- 67 Plantation: Larch-Spruce
- 68 Plantation: Bucket Mixes
- 70 Plantation: Pine-Natural Species
- 72 Plantation: Misc. Hardwood
- 98 Plantation: Seedling-Sapling

MANAGEMENT STRATEGY

Timber Management:

Even Age (T-EA)-A stand of trees composed of a single age class in which the range of tree ages is within 20 percent of rotation.

Un-Even Age (T-UE)-A planned sequence of treatments designed to maintain and regenerate a stand with THREE or more age classes

Non-Silvicultural (T-NS)

TREATMENT TYPE

Harvest (HV)- An intermediate or final cutting that extracts salable trees

Release (RL) –A treatment designed to release established advance regeneration of a target species.

Salvage (SL)-The removal of dead trees or trees damaged or dying because of injurious agents other than competition, to recover economic value that would otherwise be lost.

Sanitation (SN)-the removal of trees to improve stand health by stopping or reducing the spread of insects and disease.

Thinning (TH)-A cultural treatment made to reduce stand density of trees primarily to improve growth, enhance forest health, or recover potential mortality

Regeneration (RG)-removal of trees intended to assist regeneration already present or to make regeneration possible.

LAND MANAGEMENT ACTION SCHEDULES

Table III.F. - Land Management Action Schedule for First Five-Year Period (by State Forest)								
State Forests	Stand	Acres	Forest Type			Management Category		Treatment Type
			Current	Post Treatment	Future	Current	Future	
Sullivan 5 Compartment 1	3	27	16	16	16	T-EA	T-EA	RG
Sullivan 5 Compartment 1	4	121	16	16	16	T-EA	T-EA	RG
Sullivan 5 Compartment 1	11	208	16	16	16	T-EA	T-EA	RG
Sullivan 5 Compartment 1	13	110	16	16	16	T-EA	T-EA	TH

MANAGEMENT OBJECTIVES AND ACTIONS

Table III.F. - Land Management Action Schedule for First Five-Year Period (by State Forest)								
State Forests	Stand	Acres	Forest Type			Management Category		Treatment Type
			Current	Post Treatment	Future	Current	Future	
Sullivan 7 Compartment 1	4	14	16	16	16	T-EA	T-EA	RG
Ulster 6 Compartment 1	1	24	16	16	16	T-EA	T-EA	RG
Ulster 6 Compartment 1	2	21	16	16	16	T-EA	T-EA	RG
Ulster 6 Compartment 1	3	25	16	16	16	T-EA	T-EA	RG
Ulster 6 Compartment 1	9	60	16	16	16	T-EA	T-EA	RG
Ulster 6 Compartment 1	10	57	16	16	16	T-EA	T-EA	RG
Ulster 6 Compartment 1	11	58	16	16	16	T-EA	T-EA	RG
Ulster 6 Compartment 1	14	43	16	16	16	T-EA	T-EA	RG

Table III.H. - Stands without Scheduled Management within 10 Years (by State Forest)

State Forests	Stand	Acres	Forest Type	
			Current	Future
Orange 5 Compartment 1	1	24	19	19
Orange 5 Compartment 1	2	81	16	16
Orange 5 Compartment 1	3	50	16	16
Orange 5 Compartment 1	4	173	16	16
Orange 5 Compartment 1	5	18	16	16
Orange 5 Compartment 1	8	32	32	32
Orange 5 Compartment 1	9	16	16	16
Orange 5 Compartment 1	10	32	32	32
Orange 5 Compartment 1	11	99	99	99
Orange 5 Compartment 1	12	54	12	12
Orange 5 Compartment 2	1	13	32	32
Orange 5 Compartment 2	2	114	16	16

MANAGEMENT OBJECTIVES AND ACTIONS

Table III.H. - Stands without Scheduled Management within 10 Years (by State Forest)				
State Forests	Stand	Acres	Forest Type	
			Current	Future
Orange 5 Compartment 2	3	10	32	32
Orange 5 Compartment 2	4	10	99	99
Orange 5 Compartment 2	5	24		
Orange 5 Compartment 2	6	123	16	16
Orange 5 Compartment 3	2	15	32	32
Orange 5 Compartment 3	4	18	32	32
Orange 5 Compartment 3	5	90	19	19
Orange 5 Compartment 3	6	60	16	16
Orange 7 Compartment 1	1	130	16	16
Orange 7 Compartment 1	2	28	19	19
Sullivan 5 Compartment 1	1	30	12	12

Table III.H. - Stands without Scheduled Management within 10 Years (by State Forest)

State Forests	Stand	Acres	Forest Type	
			Current	Future
Sullivan 5				
Compartment 1	2	29	10	10
Sullivan 5				
Compartment 1	5	27	16	16
Sullivan 5				
Compartment 1	6	86	16	16
Sullivan 5				
Compartment 1	7	183	16	16
Sullivan 5				
Compartment 1	8	53	16	16
Sullivan 5				
Compartment 1	9	73	16	16
Sullivan 5				
Compartment 1	10	144	16	16
Sullivan 5				
Compartment 1	12	34	12	12
Sullivan 7				
Compartment 1	1	165	32	32
Sullivan 7				
Compartment 1	2	270	16	16
Sullivan 7				
Compartment 1	3	33	99	99
Sullivan 7				
Compartment 1	5	199	16	16

MANAGEMENT OBJECTIVES AND ACTIONS

Table III.H. - Stands without Scheduled Management within 10 Years (by State Forest)				
State Forests	Stand	Acres	Forest Type	
			Current	Future
Compartment 1				
Sullivan 7				
Compartment 2	1.1	87	16	16
Sullivan 7				
Compartment 2	1.2	58	16	16
Sullivan 7				
Compartment 3	1	23	99	99
Sullivan 7				
Compartment 3	2	21	30	30
Sullivan 7				
Compartment 3	3	51	18	18
Sullivan 7				
Compartment 3	4	6	32	32
Ulster 6				
Compartment 1	7	11	32	32
Ulster 6				
Compartment 1	8	19	11	11
Ulster 6				
Compartment 1	12	122	31	31
Ulster 6				
Compartment 1	13	27	16	16

Table III.H. - Stands without Scheduled Management within 10 Years (by State Forest)

State Forests	Stand	Acres	Forest Type	
			Current	Future
Ulster 6 Compartment 1	15	221	16	16
Ulster 6 Compartment 1	16	82	82	82
Ulster 6 Compartment 1	17	26	11	11
Ulster 6 Compartment 1	18	27	18	18
Ulster 6 Compartment 1	19	198	16	16
Ulster 6 Compartment 1	20	14	16	16
Ulster 6 Compartment 1	21	48	11	11
Ulster 6 Compartment 1	22	85	11	11
Ulster 6 Compartment 1	23	59	16	16
Ulster 6 Compartment 1	24	36	16	16
Ulster 6 Compartment 1	25	46	16	16
Ulster 6	26	24	16	16

MANAGEMENT OBJECTIVES AND ACTIONS

Table III.H. - Stands without Scheduled Management within 10 Years (by State Forest)				
State Forests	Stand	Acres	Forest Type	
			Current	Future
Compartment 1				
Ulster 6				
Compartment 1	27	12	16	16
Ulster 7				
Compartment 1	1	69	16	16
Ulster 7				
Compartment 1	2	46	16	16
Ulster 7				
Compartment 1	3	12	30	30
Ulster 7				
Compartment 1	4	33	16	16
Ulster 7				
Compartment 1	5	159	97	97
Ulster 7				
Compartment 1	6	21	32	32
Ulster 7				
Compartment 1	7	32	32	32
Ulster 7				
Compartment 1	8	39	11	11
Ulster 7				
Compartment 1	9	41	11	11

Table III.I.- Natural Areas (by State Forest)

State Forests	Stand	Acres	Forest Type
None			
	Total Acres		

DRAFT

BIBLIOGRAPHY

- Andrle, R.F. and J.R. Carroll. 1988 *The Atlas of Breeding Birds in N. Y. State*. Cornell University Press, Ithaca, N.Y.
- Chambers, R. E. 1983. *Integrating Timber and Wildlife Management Handbook*. SUNY College of Environmental Science and Forestry, Syracuse, N.Y.
- Cronon, W. 1983. *Changes in the Land*. Hill and Wang, New York, N.Y.
- Feldmann A, Spencer E, Corser D, Howard T, Ring R., *State Lands Assessment Project: Biodiversity Inventory of Regions 3 & 4 State Forests & Forest Preserve, Vol 1*, New York Natural Heritage Program
- Hibbs D., Bentley W. *A Stocking Chart for Northern Red Oak in New England*, New Hampshire Agricultural Experiment Station, 1983
- Howard, Timothy. *Southern Shawangunk Ridge Mapping Phase I*, New York Natural Heritage Program, 2006
- Howard, Timothy. *Southern Shawangunk Ridge Mapping Phase II*, New York Natural Heritage Program, 2008
- Loftis, D. L., *Upland Oak Regeneration and Management*, United States Dept. of Agriculture U.S. Forest Service and Southern Research Station, 2004
- Lorimer, D.C *Survival and growth of understory trees in oak forests of the Hudson Highlands, New York*. Canadian Journal of Forest Resources. Vol.11(3) 689-695, 1981
- Miller, G.W., Kochenderfer, J. N., Gottschalk, K.W., D, *Effect of Pre-Harvest Shade Control and Fencing on Northern Red Oak Seedling Development in the Central Appalachians*, United States Dept. of Agriculture U.S. Forest Service and Northeastern Research Station, 2004
- Miller, G.W., Kochenderfer, J. N., Fekedulegn, D. B, *Influence of Individual Reserve Trees on Nearby Reproduction in Two-aged Appalachian Hardwood Stands*, United States Dept. of Agriculture U.S. Forest Service and Northeastern Research Station, 2006
- New York State Department of Environmental Conservation, *The Strategic Plan for State Forest Management*, 2011
- The Shawangunk Ridge Biodiversity Partnership, *Northern Shawangunk Ridge Fire Management Plan for Minnewaska State Park Preserve, Sam's Point Preserve, Mohonk Preserve, Witch's Hole State Forest*. 2011
- The Shawangunk Ridge Biodiversity Partnership, *Projects and Management Guidelines For the Shawangunk Mountains*. 2003

United States Dept. of Agriculture Soil Conservation Services and Cornell University Agricultural Experiment Station, *Sullivan County Soil Surveys*, 1989

United States Dept. of Agriculture Soil Conservation Services and Cornell University Agricultural Experiment Station, *Ulster County Soil Surveys*, 1989

United States Dept. of Agriculture U.S. Forest Service and Northeastern Research Station, *Silvah: Oak: Training In Ecology and Silviculture of Mixed Oak Forests*, September 11-15, 2006

Shawangunk Mountains Regional Partnership, *Shawangunk Mountain Scenic Byway Corridor Management Plan*, 2005 <http://mtnscenicbyway.org/pdf-guides/SMSB-Management.pdf>

Williams, M. 1989. *Americans and Their Forests – A Historical Geography*. Cambridge University Press, New York, N.Y.

DRAFT