

F
868
R4
R43
1982
FORE

RESOURCES MANAGEMENT PLAN

REDWOOD NATIONAL PARK

SEPTEMBER 1982

- CONTENTS -

F868
R4
R43
1982
FORE

PREFACE ii

INTRODUCTION 1

PARK SETTING 7

 A. Regional and Local Setting 9

 B. Natural Resources 9

 C. Socioeconomic Resources 20

 D. Cultural Resources 21

NATURAL RESOURCES MANAGEMENT PROGRAM 23

 A. Overview and Needs 25

 B. Five Year Program 32

CULTURAL RESOURCES MANAGEMENT PROGRAM 37

 A. Overview and Needs 39

 B. Cultural Resources Programming Sheet 47

PREPARERS 49

APPENDIXES 53

 A. Finding of No Significant Impact 55

 B. Information Baseline 57

 C. Bibliography 59

- ILLUSTRATIONS -

FIGURES

 Location 10

 Redwood National Park 11

 Cultural Resources Reference Map 40

TABLES

 1. Acreage of Various Vegetation Types
 Within Redwood National Park 15

 2. Rare, Threatened or Endangered Vascular Plants
 In or Near Redwood National Park 17

B. INFORMATION BASELINE

1. Maps

Topography

U.S.G.S. Topographic Maps

Crescent City	(7½')**	Coyote Peak NE (advance)	(7½')*
Hiouchi	(7½')	Coyote Peak SE (advance)	(7½')*
Sister Rocks	(7½')**	Coyote Peak SW (advance)	(7½')*
Childs Hill	(7½')	Crescent City	(15')
Requa	(7½')**	Klamath	(15')
Fern Canyon	(7½')**	Orick	(15')
Orick	(7½')**	Tectah Creek	(15')
Rodgers Peak	(7½')*	Coyote Peak	(15')
Tectah Creek NW (advance)	(7½')*	Trinidad	(15')
Tectah Creek SW (advance)	(7½')*	Eureka	(1:250,000)
Coyote Peak NW (advance)	(7½')*	Weed	(1:250,000)

** - Indicates coastal portion of map available at 1:12,000 scale.

* - Indicates enlargements (generally to 1:12,000) of this map have been made.

advance - Indicates only advance sheet available.

Slope maps showing percent slope have been prepared for the Redwood Creek basin by the U.S.G.S. A parkwide topographic map (15') has been prepared.

Geology

The Resources Map Supplement for the General Management Plan contains a geology map. Geologic maps of Redding and Weed, 1:250,000, sheets, 1962, prepared by the California Division of Mines and Geology. An Erosional Land Form Map of the Redwood Creek Drainage Basin (1976, scale 1:62,500) has been prepared by the U.S.G.S.

Soils

Soil/vegetation maps prepared by Pacific Southwest Forest and Range Experiment Station, Forest Service, U. S. Department of Agriculture, in cooperation with the University of California and the California Resources Agency, Division of Forestry are available for the park. Soils maps of the 1979 and 1980 Watershed Rehabilitation sites have been prepared.

Land Use and Ownership

Land status and boundary maps are available at the park for the 1968 and 1978 park lands. B.L.M. boundary maps showing 1968 and 1978 monuments are available at the park.

Vegetation

The Resources Map Supplement for the General Management Plan contains a vegetation map on a U.S.G.S. base (minimum mapping unit was about 10 acres). Vegetation maps have been prepared for all 1979 and 1980 watershed rehabilitation sites. A timber harvest map showing dates of harvesting on an air photo base for the southern half of the park is available. Timber type maps for 1968 parklands are available.

Hydrology

See the U.S.G.S. maps listed above or references in Bibliography.

Wildlife

No overall wildlife maps exist. Roosevelt elk have been mapped parkwide in Mandel and Kitchen, 1979.

Aerial Photography

Numerous aerial photographs at a variety of scales are available. The seven most common are:

- | | | |
|-----------------|---|---|
| 1981, 1:6000 | Color, | Southern half of park |
| 1978, 1:6000, | Color, | Redwood Creek Watershed |
| 1978, 1:12,000, | Black and White, | Redwood Creek Watershed |
| 1978, 1:32,000, | Color IR, | Southern half of park |
| 1978, 1:10,000, | Black and White, | Northern half of park |
| 1979, 1:32,500, | Black and White, | For coastal portion of park
(inland to Tall Trees) |
| 1978 | NASA photos, manually rectified to fit 7½' U.S.G.S. topographic maps. Available for Fern Canyon, Tectah Creek NW, Rodgers Peak, Coyote Peak NW, Orick sheets. | |

Air photo enlargements (scale varies from 1:1200 to 1:6000) have been made for all watershed rehabilitation sites, Boyes Prairie, Little Bald Hills and Crescent Beach.

Developments

A South Area Roads Map (scale 1:24,000 and 1:48,000) has been prepared. A map showing Simpson Timber Company roads is available. Other developments are shown on General Management Plan maps.

Cultural

See Cultural Resources Management Program.

2. Narrative

See Park Setting.

C. BIBLIOGRAPHY

NATURAL RESOURCES

Redwood Ecology

- Becking, R. W. 1971. The Ecology of the Coastal Redwood Forests of Northern California and the Impact of the 1964 Flood Upon Redwood Vegetation. Final Report, NSF Grant 6B, Number 6310. 158 pp.
- Black, P. E. 1963. Climate, Soils and Hydrology of the Redwood Region (a report prepared for the National Park Service, Coast Redwood Study, Contract No. NPS-WASO-II-63[4]). REDW 64. Division of Natural Resources, Humboldt State College, Arcata, California. 38 pp.
- Cooper, D. W. 1965. Coast Redwood (Sequoia sempervirens) and Its Ecology, A Summary of Observations and Studies on the Ecology and Growth of Coast Redwood. Agricultural Extension Service, University of California, Eureka, California. 20 pp.
- Dasmann, R. F. 1964. Big Game of the Redwood Forest Region (a report prepared for the National Park Service, Coast Redwood Study, Contract No. NPS-WASO-II-63-[4]). REDW-64. Division of Natural Resources, Humboldt State College, Arcata, California. 37 pp.
- Daubenmire, R. and J. Daubenmire. 1975. The Community Status of the Coastal Redwood, Sequoia sempervirens, a report prepared for the National Park Service. Unpublished typescript on file, Redwood National Park. 17 pp.
- Davidson, J. G. 1971. Pathological Problems in Redwood Regeneration From Seed (submitted in partial satisfaction of the requirements for the degree of Doctor of Philosophy in Plant Pathology). University of California, Berkeley, California. 288 pp.
- Fritz, E. 1957. California Coast Redwood (Sequoia sempervirens [D. Don] Endl.), an annotated bibliography to and including 1955. Foundation for American Resource Management, San Francisco, California. 267 pp.
- Hammon, A. C., H. A. Jensen and A. F. Wallen. 1966. Forest Resource Study for the Proposed Redwood National Park in Del Norte County, California. Hammon, Jensen and Wallen, Oakland, California. 64 pp.
- Hammon, A. C., H. A. Jensen and A. F. Wallen. Supplement to the Forest Resource Study for the Proposed Redwood National Park in Del Norte County, California. Hammon, Jensen and Wallen, Oakland, California. 33 pp.
- Heizer, R. F., Ed. 1972. George Gibb's Journal of Redick McKee's Expedition Through Northwestern California in 1851. Archaeological Research Facility, University of California, Berkeley. 78 pp.
- Jacobs, D. and J. McBride. 1977. The Ecology of Redwood (Sequoia sempervirens [D. Don] Endl.). Department of Forestry and Conservation, University of California, Berkeley. 78 pp.

Redwood Ecology (continued)

- Lindquist, J. and M. N. Palley. 1967. Prediction of Stand Growth of Young Redwood. California Agricultural Experimental Station, Bulletin 831. pp. 5-64.
- McBride, J. and D. Jacobs. 1977. The Ecology of Redwood (Sequoia sempervirens [D. Don] Endl.) and the Impact of Man's Use of the Redwood Forest as a Site for Recreational Activities. Department of Forestry and Conservation, University of California, Berkeley. 39 pp.
- Stone, E. C. and R. B. Vasey. 1968. Preservation of Coast Redwood on Alluvial Flats. Reprinted from Science, January 12, 1968, Volume 159, No. 3811. pp. 157-161.
- Sturgeon, E. E. 1964. The Effects of Use Impact and Other Factors on Coast Redwood (a report prepared for the National Park Service, Coast Redwood Study, Contract No. NPS-WASO-II-63-[4]). REDW-64. Division of Natural Resources, Humboldt State College, Arcata, California. 42 pp.
- Tauzon, R. and D. Thornburgh. 1978. Growth Projections of the Reforested Conifer Stands in the 1978 Expansion Area of the Redwood National Park. Humboldt State University, Arcata, California. Unpublished, on file, Redwood National Park. 90 pp.
- Veirs, S. D., Jr. 1972. Ecology of Coast Redwood (a report of progress adapted from a presentation made before the Western Society of Naturalists). REDW-N-1. U.S. Department of the Interior, National Park Service, Arcata, California. 6 pp.
- Veirs, S. D., Jr. 1980. The Role of Fire in Northern Coast Redwood Forest Dynamics. In: Proceedings of the Conference on Scientific Research in the National Parks (San Francisco, California, November 26 - 30, 1979). Volume 10: Fire Ecology. pp. 190 - 209. National Park Service, Washington, D.C. 403 pp.
- Waring, R. H. and J. Major. 1964. Some Vegetation of the Coastal Redwood Region in Relation to Gradients of Moisture, Nutrients, Light and Temperature. School of Forestry and Department of Botany, University of California, Berkeley and Davis, respectively. Reprinted from Ecological Monographs. 34: 167 - 215.
- Wiant, H. V., Jr. 1964. The Ecology of Redwood (a report prepared for the National Park Service Coast Redwood Study, Contract No. NPS-WASO-II-63-[4]). REDW-64. Humboldt State College, Arcata, California. 29 pp.
- Zinke, P. J. 1962. Vegetation Change at Recreation Sites in the Redwood Region. Talk recorded from 14th Annual University of California Extension Forestry Field School, "Recreation in Wildland Management." 12 pp.
- Zinke, P. J. 1964. Report Summary (Contract No. NPS-WASO-II-63-[4]). REDW-64. Humboldt State College, Arcata, California. 29pp.

Zinke, P. J. and others. 1958-1967. Ecological Research Program Annual Reports (complete set: 1958-1967), University of California, Agricultural Experiment Station, Wildland Research Center. Division of Beaches and Parks, Department of Parks and Recreation, State of California.

Watershed Rehabilitation

Gray, D. H. and T. M. Jopson. 1979. Vegetative-Structural Slope Protection for Rehabilitation of Disturbed Areas in Redwood National Park. Unpublished, on file, Redwood National Park. 204 pp.

Integrated Forest Management, Inc. 1979. Airstrip Creek Rehabilitation, Final Report. Integrated Forest Management, Inc. McKinleyville, California. Unpublished, on file, Redwood National Park. 22 pp.

John Muir Institute. 1981. "Symposium Program and Readings in Watershed Management and Rehabilitation." Symposium on Watershed Rehabilitation in Redwood National Park and Other Coastal Areas. Arcata, California. August 25-28, 1981. Center for Natural Resource Studies, John Muir Institute, Berkeley, California. 307 pp.

Kelsey, H., M. A. Madej, J. Pitlick, P. Stroud and M. Coghlan. 1981. Major Sediment Sources and Limits to the Effectiveness of Erosion Control Techniques in the Highly Erosive Watersheds of North Coastal California. In: Proceedings of a Symposium on Erosion and Sediment Transport in Pacific Rim Steeplands. January 25-31, 1981. Christchurch, New Zealand. IAHS-AISH Publication No. 132. International Association of Hydrological Sciences, Washington, D.C. pp. 493-510.

Kelsey, H. and P. Stroud. 1981. Watershed Rehabilitation in the Airstrip Creek Basin. Redwood National Park Technical Report No. 2. National Park Service, Redwood National Park, Arcata, California. 45 pp.

Madej, M. A., H. Kelsey and W. Weaver. 1980. An Evaluation of 1978 Rehabilitation Sites and Erosion Control Techniques in Redwood National Park. Redwood National Park Technical Report No. 1. National Park Service, Redwood National Park, Arcata, California. 113 pp.

Monschke, J. 1981. Upper Devil's Creek Rehabilitation Unit, Final Report. Contract No. CX 8480-0-0009. Unpublished, on file, Redwood National Park. 37 pp.

Naylor, J. and D. Giovannetti. 1977. Redwood National Park Rehabilitation Study (Test Area 1 and 2), Rehabilitation Methods and Cost Analysis, PX 8480-7-0358, PX 8480-7-0359. Air Data Systems, Fortuna, California. 51 pp.

New Growth Forest Services. 1978. Earthwork on the Berry Glen Slide. New Growth Forest Services, Ukiah, California. Unpublished, on file, Redwood National Park. 76 pp.

Watershed Rehabilitation (continued)

- Parsons, A. M. and R. B. Rohde. 1981. Skunk Cabbage Creek: An Evaluation of 1980 Rehabilitation Training Sites and Techniques. Redwood Community Development Council, Forest Improvement Center, Eureka, California. 44 pp.
- Reed, L. J. and M. Hektner. 1981. Evaluation of 1978 Revegetation Techniques. Redwood National Park Technical Report No. 5. National Park Service, Redwood National Park, Arcata, California. 70 pp.
- United States Department of the Interior. 1978. Proceedings of a Workshop on Techniques of Rehabilitation and Erosion Control in Recently Roaded and Logged Watersheds, With Emphasis to North Coastal California. March 13-14, 1978. Arcata, California. National Park Service, Redwood National Park, Resources Management Division, Arcata, California. 87 pp.
- United States Department of the Interior. 1978. Watershed Rehabilitation Program. NPS 1357. National Park Service, Denver Service Center, Denver, Colorado. 8 pp.
- United States Department of the Interior. 1978. Redwood Creek Rehabilitation Plan. National Park Service, Redwood National Park, Arcata, California. Unpublished memorandum, on file, Redwood National Park. 13 pp.
- United States Department of the Interior. 1981. Watershed Rehabilitation Plan. NPS 1746. National Park Service, Denver Service Center, Denver, Colorado. 65 pp.
- Wawona, M. 1977. A Labor-Intensive Approach to Watershed Repair, Earthwork in the Redwood Region. The Center for Education and Manpower Resources, Ukiah, California. 27 pp.
- Weaver, W. and M. A. Madej. 1981. Erosion Control Techniques Used in Redwood National Park, Northern California, 1978-1979. In: Proceedings of a Symposium on Erosion and Sediment Transport in Pacific Rim Steplands. January 25-31, 1981. Christchurch, New Zealand. IAHS-AISH Publication No. 132. International Association of Hydrological Sciences, Washington, D.C. pp. 640-654.
- Weaver, W. and M. Seltenrich. 1980. Summary Results Concerning the Effectiveness and Cost-Effectiveness of Labor-Intensive Erosion Control Practices Used in Redwood National Park, 1978-1979. Unpublished memorandum report, on file, Redwood National Park. 20 pp.

Hydrology, Geology Geomorphology, Soils

- Akers, J. P. 1978. Potential Potable Water Supplies in Redwood National Park, California. U. S. Geological Survey, Open File Report 78-970. Menlo Park, California. 27 pp.

Hydrology, Geology Geomorphology, Soils (continued)

- Bradford, W. L. and R. T. Iwatsubo. 1978. Water Chemistry of the Redwood Creek and Mill Creek Basins, Redwood National Park, Humboldt and Del Norte Counties, California. U. S. Geological Survey, Water Resources Investigations 78-115. USDI, USGS, Menlo Park, California. 109 pp.
- California, State of. 1975. Water Quality Control Plan: Klamath River Basin 1-A. California Water Quality Control Board, North Coast Region, Santa Rosa, California.
- Ficklin, J. K., M. E. Harward and C. T. Youngberg. 1977. Redwood Creek, 1965 Sediment Study. Winzler and Kelly, Water Laboratory, 633 Third Street, Eureka, California. 41 pp.
- Geological Society of America. 1979. Guidebook for a Field Trip to Observe Natural and Management Related Erosion in the Franciscan Terrane of Northern California. The Cordilleran Section of the Geological Society of America, San Jose, California. 201 pp.
- Gordon, B. R. 1980. Soils of the Bald Hills Area of Redwood National Park. A thesis presented to the faculty of Humboldt State University. Humboldt State University, Arcata, California. 76 pp.
- Gordon, B. and D. Hauxwell. 1979. Comparison of Prairie and Forest Soils of The Bald Hills of Redwood National Park. In: Proceedings of the Second Conference on Scientific Research in the National Parks. San Francisco, California. November 27-30, 1979. Available from: NTIS, Springfield, Virginia.
- Harden, R., R. J. Janda and K. M. Nolan. 1978. Mass Movement and Storms in the Drainage Basin of Redwood Creek, Humboldt County, California - A Progress Report. Open file Report 78-486. U. S. Geological Survey, Menlo Park, California. 161 pp.
- Iwatsubo, R. T., K. M. Nolan, and D. R. Harden. 1975. Redwood National Park Studies Data Release Number 1, Redwood Creek, Humboldt County, California. Open file report, U. S. Geological Survey, Menlo Park, California.
- Iwatsubo, R. T., K. M. Nolan, D. R. Harden, G. D. Glysson and R. J. Janda. 1976. Redwood National Park Studies, Data Release Number 2, Redwood Creek, Humboldt County and Mill Creek, Del Norte County, California, April 11, 1974 - September 30, 1974. Open file Report 87-788. U. S. Geological Survey, Menlo Park, California. 123 pp.
- Janda, R. J. 1975. Recent Man-Induced Modifications of the Physical Resources of the Redwood Creek Unit of Redwood National Park, California, and the Processes Responsible for Those Modifications. Open file report, U. S. Geological Survey, Menlo Park, California.
- Janda, R. J. 1977. Summary of Watershed Conditions in the Vicinity of Redwood National Park. Open file Report 78-25. U. S. Geological Survey Menlo Park, California. 81 pp.

Hydrology, Geology Geomorphology, Soils (continued)

- Janda, R. J., K. M. Nolan and D. R. Harden. 1975. Graphic and Tabular Summaries of Water and Suspended Sediment Discharge During Eight Periods of Synoptic Storm Sampling in the Lower Drainage Basin of Redwood Creek, Humboldt County, California. Open file report. U.S. Geological Survey, Menlo Park, California. 265 pp.
- Keller, E. A. and T. Tally. 1979. Effects of Large Organic Debris on Channel Form and Fluvial Processes in the Coastal Redwood Environment. In: Proceedings of Tenth Annual Geomorphology Symposium, Binghamton, New York. September 1979.
- Kelsey, H., M. A. Madej, J. Pitlick, M. Coghlan, D. Best, R. Belding and P. Stroud. 1981. Sediment Sources and Sediment Transport in the Redwood Creek Basin: A Progress Report. Redwood National Park Technical Report No. 3. Redwood National Park, Arcata, California. 114 pp.
- Lee, K. W., G. W. Kapple, and D. R. Dawdy. 1975. Rainfall-Runoff Relation for Redwood Creek Above Orick, California. Open file report, U. S. Geological Survey, Menlo Park, California. 14 pp.
- McLaughlin, J. and F. Harradine. 1965. Soils of Western Humboldt County, California. Department of Soils and Plant Nutrition, University of California, Davis and County of Humboldt, California. 84 pp.
- Merritt, N. J. 1980. Effects of Large Organic Debris on Channel Morphology and Process, and Anadromous Fish Habitat in Steep Mountain, Coast Redwood Environments. Environmental Studies and Geological Sciences. University of California, Santa Barbara. Unpublished, on file, Redwood National Park.
- Milestone, J. F. 1978. Inventory of Gullies in the Prairies Along the Bald Hills Ridge. Unpublished report, on file, Redwood National Park.
- Milestone, J. F. 1978. Management Alternatives for the Protection of Alluvial Flats Bordering Large Rivers. National Park Service, Redwood National Park, unpublished, on file, Redwood National Park.
- Nolan, K. M., D. R. Harden and S. M. Colman. 1976. Erosional Landform of the Redwood Creek Drainage Basin, Humboldt County, California, 1947-1974. U. S. Geological Survey, Water Resources Investigations 76-42, open file report. U. S. Geological Survey, Menlo Park, California.
- Nolan, K. M., D. R. Harden and R. J. Janda. 1976. Graphic and Tabular Summaries of Recent Changes in Stream Channel Cross Sections for Redwood Creek and Selected Tributaries, Humboldt County, California. Open file Report 76-392. U. S. Geological Survey, Menlo Park, California.
- Nolan, K. M., 1979. Graphic and Tabular Summaries of Changes in Stream Channel Cross Sections, Between 1976 and 1978 for Redwood Creek and Selected Tributaries, Humboldt County, and Mill Creek, Del Norte County, California. Open file Report 79-1637. U. S. Geological Survey, Menlo Park, California. 38 pp.

Hydrology, Geology Geomorphology, Soils (continued)

- Smith, S. J. 1978. Coastal Slope Stability Along 35 Miles of Northern California Coast: Orick to Crescent City. National Park Service, Redwood National Park, Crescent City, California. 45 pp.
- U. S. Department of Agriculture, River Basin Planning Staff, Soil Conservation Service. 1970. Water, Land, and Related Resources, North Coastal Area of California and Portions of Southern Oregon, Appendix No. 1, Sediment Yield and Land Treatment, Eel and Mad River Basins. California Department of Water Resources. 143 pp.
- U. S. Army Corps of Engineers. 1971. Flood Plain Information: Lake Earl - Lake Talawa and Lower Smith River, Del Norte County, California. San Francisco, California.
- U. S. Army Corps of Engineers. 1973. "Survey Report for Flood Control and Allied Purposes on Klamath River Basin, California and Oregon." San Francisco, California.

Wildlife

- Boyd, M. J. and J. D. DeMartini. 1977. The Intertidal and Subtidal Biota of Redwood National Park (submitted in fulfillment of U. S. Department of the Interior, National Park Service Contract No. CX 8480-4-0665). Humboldt State University, Arcata, California. 162 pp.
- Dasmann, R. F. 1964. Big Game of the Redwood Forest Region (a report prepared for the National Park Service Coast Redwood Study, Contract No. NPS-WASO-II-63-[4]). REDW-64. Division of Natural Resources, Humboldt State College, Arcata, California. 37 pp.
- French, J. M. and J. R. Koplín. 1977. Distribution, Abundance, and Breeding Status of Ospreys in Northwestern California. In: Transactions of the North American Osprey Research Conference. February 10-12, 1972. Williamsburg, Virginia. Transactions and Proceedings Series Number Two. U. S. Department of the Interior, National Park Service. pp. 223-240.
- Genelly, R. E. 1964. Birds of the Coastal Redwood Forest (report prepared for the National Park Service Coast Redwood Study, Contract No. NPS-WASO-II-63-[4]). REDW-64. Humboldt State College, Arcata, California. 27 pp.
- Huntington, C., J. Jose, D. Meier, P. Tappel and T. Roelofs. 1978. Differences Between Logged and Unlogged Streams in Redwood National Park Relative to Sedimentation and Fish Production. Department of Fisheries, Humboldt State University, Arcata, California. 33 pp.
- Kitchen, D. W. and R. C. Nitz. 1981. The 101-Bypass Elk Study, Final Report. Department of Wildlife Management, Humboldt State University, Arcata, California. Unpublished, on file, Redwood National Park. 19 pp.

Wildlife (continued)

- Kitchen, D. W. and R. D. Mandel. 1979. The Ecology of Roosevelt Elk In and Around Redwood National Park (submitted in fulfillment of National Park Service Contract PX 8480-80-0045). Department of Wildlife Management, Humboldt State University, Arcata, California. 69 pp.
- Lauk, D. R. 1964. Miscellaneous Groups of Animals Occurring in the Redwood Region (report prepared for the National Park Service Coast Redwood Study, Contract No. NPS-WASO-II-63-[4]). REDW-64. Division of Biological Sciences, Humboldt State College, Arcata, California. 91 pp.
- Osborne, T. O. 1972. Ecology and Avian Use of the Coastal Rocks of Northern California. A thesis presented to the faculty of California State University, Humboldt. Humboldt State University, Arcata, California. 215 pp.
- Roelofs, T. D. 1976. Aquatic Ecosystem Analysis of Two Logged and Two Unlogged Watersheds in Redwood National Park and Prairie Creek Redwoods State Park. A Freshwater Fisheries Ecology Class Project (PX 8480-8-0036). Humboldt State University, Arcata, California.
- Sowls, A. L., A. R. DeGange, J. W. Nelson and G. S. Lester. 1980. Catalog of California Seabird Colonies. U. S. Department of the Interior, Fish and Wildlife Service, Biological Services Program. FWS/OBS 37/80. U. S. Government Printing Office, Washington, D. C. 371 pp.

Management Reports

- Kolipinski, M., E. Helley, L. Leopold, S. Veirs, G. Witucki, and R. Ziemer. 1975. Status of Natural Resources in Redwood Creek Basin, Redwood National Park. A report to the Director of the National Park Service from a scientific evaluation team. Unpublished, on file at Redwood National Park, Arcata, California. 9 pp.
- U. S. Department of the Interior. 1979. Draft Environmental Statement, General Management Plan. Volume 1 of 3, NPS 1433. National Park Service, Denver Service Center, Denver, Colorado. 247 pp.
- U. S. Department of the Interior. 1979. Draft Environmental Statement: Summary, General Management Plan. Volume 2 of 3, NPS 1433. National Park Service, Denver Service Center, Denver, Colorado. 31 pp.
- U. S. Department of the Interior. 1979. Resource Maps, Supplement to the Environmental Statement for the General Management Plan. Volume 3 of 3, NPS 1433. National Park Service, Denver Service Center, Denver, Colorado. 8 maps.
- U. S. Department of the Interior. 1975. Environmental Assessment, Management Options for Redwood Creek, Redwood National Park. National Park Service, Western Region, San Francisco. 31 pp.

Management Reports (continued)

- U. S. Department of the Interior. 1980. General Management Plan, Redwood National Park. NPS 1661. National Park Service, Denver Service Center, Denver, Colorado. 81 pp.
- U. S. Department of the Interior. 1980. General Management Plan, Summary, Redwood National Park. NPS 1648. National Park Service, Denver Service Center, Denver, Colorado. 7 pp.
- U. S. Department of the Interior. 1971. Master Plan, Redwood National Park, California, Preliminary Working Draft. NPS. National Park Service, Denver Service Center, Denver, Colorado, 59 pp.
- U. S. Department of the Interior. 1976. Statement for Management, Redwood National Park, California. National Park Service, Western Region, San Francisco, California. 33 pp.
- U. S. Department of the Interior. 1980. Watershed Rehabilitation Plan, Environmental Assessment, Redwood National Park, Del Norte and Humboldt Counties, California. National Park Service, Denver Service Center, Denver, Colorado. 92 pp.
- U. S. Department of the Interior. n.d. May Creek Activity Center, Environmental Assessment. NPS 1518. National Park Service, Denver Service Center, Denver, Colorado. 31 pp.
- U. S. Department of the Interior. Annual Report to Congress (prepared yearly: 1979, 1980, 1981 reports available), National Park Service. Redwood National Park. Unpublished, on file, Redwood National Park.
- U. S. Department of the Interior. 1980. Draft Land Acquisition Plan. National Park Service. Redwood National Park. Unpublished, on file, Redwood National Park.
- U. S. Department of the Interior. Superintendent's Annual Research Report (prepared yearly). National Park Service. Redwood National Park. Unpublished, on file, Redwood National Park.

Legislation, Legislative Hearings

- U. S. Congress, Senate. Redwood National Park. Part 1 and Part 2. Hearings Before the Subcommittee on Parks and Recreation of the Committee on Interior and Insular Affairs. On S.2692. Eighty-Ninth Congress, Second Session. June 17 and 18, 1966 (Part 1). August 17, 1966 (Part 2). 722 pp.

Legislation, Legislative Hearings (continued)

- U. S. Congress, House of Representatives. Redwood National Park, Part I. Hearings Before the Subcommittee on National Parks and Recreation of the Committee on Interior and Insular Affairs, Ninetieth Congress, First Session on H.R. 1311 and Related Bills. Bills to Establish a Redwood National Park in the State of California. June 27, 28, 29 and July 12 and 19, 1967. Serial No. 90-11. U. S. Government Printing Office, Washington, D.C. 248 pp.
- U. S. Congress, House of Representatives. Redwood National Park, Part II. Hearings Before the Subcommittee on National Parks and Recreation of the Committee on Interior and Insular Affairs, Ninetieth Congress, First Session on H.R. 1311 and Related Bills. Bills to Establish a Redwood National Park in the State of California. April 16, 18, 1968. Serial No. 90-11. U. S. Government Printing Office, Washington, D.C. 715 pp.
- U. S. Congress, House of Representatives. Redwood National Park, Part III. Hearings Before the Subcommittee on National Parks and Recreation of the Committee on Interior and Insular Affairs, Ninetieth Congress, First Session on H.R. 1311 and Related Bills. Bills to Establish a Redwood National Park in the State of California. May 20, 21 and 22, 1968. Serial No. 10-11. U. S. Government Printing Office, Washington, D.C. 965 pp.
- U. S. Congress, Senate Authorizing the establishment of the Redwood National Park in the State of California, and for other purposes. Report (to accompany S.2515). Committee on Interior and Insular Affairs. Ninetieth Congress, First Session. Report No. 641. October 12, 1967. U. S. Government Printing Office, Washington, D.C. 32 pp.
- U. S. Congress, House of Representatives. Authorizing the establishment of the Redwood National Park in the State of California, and for other purposes. Report together with Supplemental and Additional Views (to accompany S.2515). Committee on Interior and Insular Affairs. Ninetieth Congress, Second Session. Report No. 1630. July 3, 1968. U. S. Government Printing Office, Washington, D.C. 30 pp.
- U. S. Congress, House of Representatives. Redwood National Park. Conference Report (to accompany S.2515). Ninetieth Congress, Second Session. Report No. 1890. September 11, 1968. U. S. Government Printing Office, Washington, D.C. 10 pp.
- U. S. Congress. Public Law 90-545. Ninetieth Congress. October 2, 1968.
- U. S. Congress, House of Representatives. Forest Management and Redwood National Park. Hearing Before a Subcommittee of the Committee on Government Operations, Ninety-Fourth Congress, Second Session. September 18, 1976. U. S. Government Printing Office, Washington, D.C. 770 pp.
- U. S. Congress, House of Representatives. Forest Management and Redwood National Park (Part 2). Hearing Before a Subcommittee of the Committee on Government Operations. Ninety-Fifth Congress, First Session. February 9, 1977. U. S. Government Printing Office, Washington, D.C. 74 pp.

Legislation, Legislative Hearings (continued)

- U. S. Congress, House of Representatives. Protecting Redwood National Park. First Report by the Committee on Government Operations Together with Additional and Dissenting Views. Ninety-Fifth Congress, First Session. House Report No. 95-106. March 23, 1977. U. S. Government Printing Office, Washington, D.C. 39 pp.
- U. S. Congress, Senate. Redwood National Park, State of California. Hearings Before the Subcommittee on Parks and Recreation of the Committee on Energy and Natural Resources, Ninety-Fifth Congress, First Session on S.1976. September 6, 7 and October 5, 1977. Publication No. 95-85. U. S. Government Printing Office, Washington, D. C. 596 pp.
- U. S. Congress, House of Representatives. Legislative History of the Redwood National Park Expansion Act of 1978 (Public Law 95-250). Compiled by Subcommittee on National Parks and Insular Affairs of the Committee on Interior and Insular Affairs of the U. S. House of Representatives, Ninety-Fifth Congress, Second Session. 1978. U. S. Government Printing Office, Washington, D. C. 395 pp.
- U. S. Congress. Public Law 95-250. Ninety-Fifth Congress. March 27, 1978.

General Data

- Agee, J. K. 1980. "Issues and Impacts of Redwood National Park Expansion." Environmental Management, Vol. 4, No. 5, pp. 407-423.
- Alexander, J. F., J. Henslick, M. Lee, C. Palmer, R. Rognstad, N. Sipe, D. Swaney and A. Wittman. 1980. An Energetics Approach to Assessing National Park Development Plans, A Case Study of Redwood National Park. Center for Wetlands, University of Florida, Gainesville, Florida. 201 pp.
- Anthrop, D. F. 1977. Redwood National and State Parks. Naturegraph Publishers, Inc., Happy Camp, California. 70 pp.
- California North Coast Air Basin/Air Pollution Control Council. 1977. Air Pollution Control Plan for the California North Coast Air Basin. Submitted to the California Air Resources Board. Basin Coordinating Council, Eureka, California.
- Dolezal, R. J. 1974. Exploring Redwood National Park. The Touchstone Press, Beaverton, Oregon. 231 pp.
- Elford, C. R. 1970. Climates of the States, Climate of California. Climatography of the United States No. 60-4. U. S. Department of Commerce, Environmental Science Services Administration, Environmental Data Service, Silver Spring, Maryland. 57 pp.
- Federal Committee on Ecological Reserves. 1977. A Directory of Research Natural Areas on Federal Lands of the United States of America. U. S. Department of Agriculture. U. S. Forest Service. 281 pp.

General Data (continued)

- Grobey, J. H., T. K. Ruprecht, F. I. Jewett, G. L. Hoopes and L. M. Kirkham. 1979. "Redwood National Park Tourism Study: Economic Impacts of Alternative Park Development Plans." Prepared under contract by Humboldt State University Foundation for the National Park Service. On file at Redwood National Park. 81 pp.
- Grosvenor, M. B. 1964. "World's Tallest Tree Discovered." National Geographic. Volume 126. No. 1 (also see article by Paul Zahl, "Finding the Mt. Everest of All Living Things," in same issue).
- Humboldt County. Air Pollution Control District. 1973-1977. Smoke Signals: Air Pollution Control News From Humboldt-Trinity and Del Norte. Eureka, California.
- McKillop, W. 1977. Economic Losses Associated with Reduction in Timber Output Due to Expansion of the Redwood National Park. Report to State of California, Resources Agency, Department of Forestry. Unpublished, on file, Redwood National Park. 122 pp.
- Miles, J. G. 1963. The Effect of Commercial Operations on the Future of the Coast Redwood Forest. A study prepared for the U. S. National Park Service. Unpublished, on file, Redwood National Park. 60 pp.
- Sacklin, J. A. 1981. Wolf Creek Compost Facility, Operation and Maintenance Manual. Redwood National Park Technical Report No. 4. National Park Service, Redwood National Park, Arcata, California. 70 pp.
- State of California. 1980. Smith River Draft Waterway Management Plan. Resources Agency. Department of Fish and Game. 339 pp.
- U. S. Department of the Interior. 1980. Draft Environmental Impact Statement for the Inclusion of Five Rivers in California's Wild and Scenic Rivers System in the National Wild and Scenic Rivers System. Heritage Conservation and Recreation Service, Pacific Southwest Regional Office, San Francisco, California.

Redwood National Park has two literature search/bibliographies:

- A literature (computer) search for Sequoia sempervirens or redwood citations. One-hundred seventy entries were reported. Unpublished, on file, Redwood National Park.
- A bibliography/library of erosion control and watershed rehabilitation techniques has been prepared.

CULTURAL RESOURCES

- Baker, S. 1981. An Archaeological Survey of Eleven Inventory Units, Redwood National Park, Humboldt County, California. Redwood National Park, Arcata, California. Contract No. CX 8480-0-0010.
- Bearss, E. C. 1969. History Basic Data, Redwood National Park, Del Norte and Humboldt Counties, California. U.S. Department of the Interior, National Park Service, Washington, D.C. 432 pp.
- Benson, J. R. 1978. An Excavation and Reinterment of a Burial at 4-DNO-15 in Del Norte County, California. Redwood National Park, Crescent City, California.
- Benson, J.R. 1981. Archaeological Test Excavation of CA-HUM-442, Redwood National Park, California.
- Bickel, P. McW. 1979. A Study of Cultural Resources in Redwood National Park. National Park Service, Denver Service Center, Denver, Colorado. Contract No. CX-2000-7-0062. Two Vol.
- Bickel, P. McW. and A. G. King. 1980. A Research Design for Anthropological Work in Redwood National Park, California. Redwood National Park, Arcata, California. Purchase Order PX 8480-9-0771.
- Drucker, P. 1937. The Tolowa. In The Tolowa and Their Southwest Oregon Kin, University of California Publications in American Archaeology and Ethnology. 30: 4: 221 - 300, two figures in text, three maps. University of California Press, Berkeley, California.
- Goddard, P. E. 1914. Notes on the Chilula Indians of Northwestern California University of California Publications in American Archaeology and Ethnology. 16:5 177- 314, 16 plates, 1 figure, 34 maps. University of California Press, Berkeley, California.
- Gould, R. A. 1978. Tolowa, pp. 128 - 136 in California. Handbook of North American Indians, Volume 8. Washington: Smithsonian Institution.
- Greene, L. W. 1980. Historic Overview of the Redwood Creek Basin and the Bald Hills Regions of Redwood National Park, California. National Park Service, Denver Service Center, Denver, Colorado. 52 pp.
- Hayes, J. F. et al. 1980. Description and Analysis of Prehistoric Artifacts from Archaeological Sites within Redwood National Park, California. Redwood National Park, Arcata, California. Purchase Order PX 8480-9-0812.
- King, A. G. and Bickel, P. McW. 1980. Resource Evaluation at Nine Archaeological Sites, Redwood Creek Basin, Redwood National Park, California. Purchase Order PX 8480-9-0772.

CULTURAL RESOURCES (continued)

- King, A. G. 1980. Archaeological Reconnaissance of Two Rehabilitation Units: The Lower K & K Road Unit and the Devils Creek Y-2 Road Slope Unit and Archaeological Testing at CA-HUM-484, Redwood National Park, California. Purchase Order PX 8480-0-0401.
- King, T. F., M. J. Moratto and N. N. Leonard, III. 1973. "Recommended Procedure for Archaeological Impact Evaluation." Society for California Archaeology.
- Moratto, M. J. 1971. An Archaeological Survey of Selected Areas Within Redwood National Park, California. Contract-Purchase Order Number 4970L1034.
- Moratto, M. J. 1972. Archaeological Investigations in the Redwood National Park Region, California. Contract-Purchase Order Number 4970L20385.
- Moratto, M. J. 1973a. A Survey of Cultural Resources in and Near Redwood National Park, California. Western Archaeological Center, National Park Service, Tucson, Arizona.
- Moratto, M. J. 1973b. An Archaeological Overview of Redwood National Park. Publications in Anthropology, Number 8. Western Archaeological Center. National Park Service. Tucson, Arizona.
- Pilling, A. R. 1978. Yurok, pp. 137 - 154 in California. Handbook of North American Indians, Volume 8. Washington: Smithsonian Institution.
- Ritter, E. 1969. Preliminary Record of Archaeological Resources Existing in the Three State Owned Sections of Redwood National Park.
- Salzman, S. S. 1979. Redwood National Park Archaeological Survey of Proposed Rehabilitation Road Route and Airstrip Creek Rehabilitation Unit with Comments on Survey of Logged Land Areas. Purchase Order PX 8480-9-0271.
- Salzman, S. S. and Bickel, P. McW. 1979. Archaeological Survey in Rehabilitation Units in Redwood National Park, California. Purchase Orders PX 8480-9-0476 and PX 8480-9-0356.
- Soulliere, L. E. 1978. Architectural Survey and Evaluation, Redwood National Park, California. Redwood National Park, Crescent City, California. Draft.
- Wallace, W. J. 1978. Hupa, Chilula, and Wilkut, pp. 177 - 178 in California. Handbook of North American Indians, Volume 8. Washington: Smithsonian Institution.
- Waterman, T. T. 1920. Yurok Geography. University of California Publications in American Archaeology and Ethnology. 16:5 177-314, 16 plates, 1 figure, 34 maps. University of California Press, Berkeley, California.