

9.5 Shasta Valley Region

Information for this region is limited in this first version of the CWPP.

Table of Contents

BOUNDARIES	2
KEY STAKEHOLDERS	3
LANDSCAPE/LAND USE	4
TOPOGRAPHY, SLOPE, ASPECT, ELEVATION	6
METEOROLOGY.....	6
HYDROLOGY.....	6
ECOSYSTEM TYPES	7
THREATENED AND ENDANGERED HABITAT TYPES	7
INFRASTRUCTURE	8
EMERGENCY SERVICES.....	9
COMMUNITY LEGAL STRUCTURE, JURISDICTIONAL BOUNDARIES	9
HAZARDOUS FUELS.....	9
FIRE HISTORY.....	9
EVACUATION PLAN	11
COMMUNITY INFORMATION.....	13
WATER SOURCES	13
COMMUNITY RISK ASSESSMENT	16
OVERALL COMMUNITY PRIORITY	17
COMMUNITY HAZARD REDUCTION PRIORITIES	18
ACTION PLAN.....	19
MAPS - See ShastaCWPP_Maps.pdf	21
SAFETY ZONES	22
EVACUATION SITES	23
TRANSPORTATION.....	32
COMMUNITY FIRE SAFE COUNCILS.....	38

BOUNDARIES

Siskiyou FSC Regions: 695,420 acres
Shasta Valley 1,087 square miles

FIRE DISTRICTS ★ Fire Safe Councils

The Shasta Valley Region lies in central Siskiyou County in northern California. It separates the Klamath Mountain Province from the Cascade Province. For the purposes of this plan it represents the entire central region of Siskiyou County north of the Sacramento River divide to the Oregon border. It encompasses the Shasta River watershed plus the area that drains into Klamath River between the Shasta River and Copco Lake. The region is 710,257 acres or 1,110 mi² in size, and encompasses 18% of the area within Siskiyou County.

The Shasta River flows northerly to its confluence with the Klamath River north of the city of Yreka. Its headwaters include the north slopes of Mt. Shasta and the Eddys. In addition to the Shasta River watershed the region also includes the Bogus Creek and Cottonwood Creek drainages, as well as the area adjacent to Iron Gate and Copco reservoirs on the Klamath River.

KEY STAKEHOLDERS

Key stakeholders in the Shasta Valley Region are:

- The U.S. Department of Agriculture (USDA)
- Shasta-Trinity National Forest
- Klamath National Forest
- U. S. Fish and Wildlife Service
- NOAA Fisheries
- California Department of Forestry and Fire Protection
- California Department of Fish and Game
- California Department of Transportation
- California Department of Highway Patrol
- Regional Water Quality Control Board
- Siskiyou County Board of Supervisors
- Siskiyou Public Works, Planning and Education Departments
- Siskiyou County Air Quality Management District
- City of Yreka
- City of Montague
- City of Weed
- City of Grenada
- City of Hornbrook
- City of Gazelle
- Community of Lake Shastina
- Community of Hammond Ranch
- Community of South Yreka
- Community of Edgewood
- Community of Copco
- Community of Big Springs
- Union Pacific Railroad
- Fruit Growers Supply Company
- Timber Products Company
- Roseburg Forest Products Company

- Greater Weed Area Fire Safe Council
- Lake Shastina Fire Safe Council
- Juniper Flat Fire Safe Council
- Copco Lake Fire Safe Council
- South Yreka Fire Safe Council
- Mid Klamath Watershed Council
- Save Our Shasta and Scott

LANDSCAPE/LAND USE

The principle land use within the Shasta Valley Region is agriculture. This includes cattle ranching as well as farming for hay and other crops. The foothills and mountains surrounding the valley are managed by the U.S. Forest Service for multiple use, and by private landowners for timber production. Cities and communities have been established along major transportation routes including Interstate 5, US 97, and county route A12. Industry is limited to two wood veneer and chip facilities in the cities of Yreka and Weed. Recreation includes big game and waterfowl hunting, fishing, boating, hiking, biking, birding, and horse back riding.

Land Use	Square Miles	(%)
Agriculture	418,571	58.9
Federal – Multipule Use	166,689	23.5
Timber	75,452	10.6
Rural Residential	33,054	4.7
Urban	8,176	1.2
Residential	2,867	0.4
Recreation	2,532	0.4
Commercial	552	0.1
Highway	1,187	0.2
Other	1,180	0.2
Total	710,270	100.0

**Landuse based on 2006 County Zoning*

Land Use Categories

- | | | |
|----------------------|-------------------|---------------------|
| Agriculture Preserve | Rural Residential | RegionBoundary |
| Commercial | Timber Preserve | River |
| Federal | Highway | Perineal Stream |
| Recreational | Other | Intermittent Stream |
| Residential | Urban | CountyRoads |

Shasta Valley

Jan 27, 2008

TOPOGRAPHY, SLOPE, ASPECT, ELEVATION

The topography of this region can be characterized as a large broad valley surrounded by foothills. The valley also has a unique system of isolated hills of various sizes scattered throughout. These are the result of massive mudslides from the north slopes of Mt. Shasta over a million years ago. The eastern foothills are volcanic as part of the Cascade Province and the western foothills are metamorphic as part of the Klamath Province. The northern portion of this region includes some sedimentary rock in the Cottonwood Creek drainage where the divide between the provinces narrows to just a few miles.

The range of elevation in this region is from 2,000 feet at the confluence with the Klamath to 14,169 feet at the top of Mt. Shasta. The valley floor, which encompasses 80% of this region, ranges from 2,000 feet to 3,000 feet. The surrounding foothills and mountains typically reach 6,000 feet with a few peaks over 8,000 feet. The foothills and mountains to the west are typically steep while those to the east are typically fairly gentle.

Aspect (the direction a slope is facing) has a significant effect on potential fire behavior. South and southwest slopes receive the most solar radiation. Conditions on south slopes are the most favorable for fire ignition and spread because they are the hottest and driest. North aspects are normally the coolest and wettest, followed by east aspects.

METEOROLOGY

The region is generally in the rain-shadow of Mt. Shasta and the Eddys. Average annual precipitation ranges from as low as 5" in the central portion to a high of 40" in the mountains to the southwest. The majority of the area receives less than 20" annually mostly as rain. Snow is common above 3,000 feet for most of the winter months.

Southerly storms, which carry most of the precipitation to this region, are typically drained by the orographic influence of Black Butte Pass on the divide between the Upper Sacramento River and the headwaters of the Shasta River. As a result, most of this precipitation is deposited in the upper reaches on both sides of the Pass.

HYDROLOGY

The Shasta River is approximately 48 miles from its headwaters in the south to its confluence with the Klamath River. Flow is controlled by an earthen dam in the upper reaches of the valley forming Lake Shastina, formerly known as Dwinnell Reservoir, and is sustained throughout the summer months by springs. The river is allowed to meander through much of its course below the dam. Much of the flow is diverted for

irrigation purposes by several diversions throughout the valley, some fairly significant in size.

There are two hydroelectric dams on the Klamath River within this region, Iron Gate and Copco. These dams play a very significant role in controlling the flow of the Klamath River.

ECOSYSTEM TYPES

Due to the complex geology and diverse soils of this region, the Shasta Valley has a rich diversity of vegetation. There are three dominant vegetation types: Valley Floor Grasslands, including natural grasslands as well as seasonally irrigated pasture and hay crops; Foothill Chaparral and Oak Woodland; and Mountainous Conifer Forests (Mayer and Laudenslayer, 1988). The Valley Floor Grasslands occur on flat to gently rolling foothills and in some cases are naturally flooded, or seasonally irrigated. The Foothill Chaparral and Oak Woodland occur at lower elevations and dryer climatic regions on thin, well-drained soils. Many of these consist of decadent manzanita brush fields resulting from historical wildfires. The Mountainous Conifer Forests consist of tall, dense to moderately open coniferous forests with patches of broad-leaved evergreen and deciduous trees and shrubs.

THREATENED AND ENDANGERED HABITAT TYPES

The forested environment and open meadows of the area support a variety of wildlife and wildlife habitats. The following federally listed wildlife species occur in forested areas surrounding Shasta valley and may occur on a transient basis within the area:

- Bald eagle (*Haliaeetus leucocephalus*)
- Northern spotted owl (*Strix occidentalis caurina*)

The National Forest list of Sensitive Wildlife Species includes several additional species that may occur in or near the area:

- Northern goshawk (*Accipiter gentiles*)
- American marten (*Martes americana*)
- Sierra Nevada red fox (*Vulpes vulpes necator*)
- Wolverine (*Gulo gulo*)
- Pallid bat (*Antrozous pallidus*)
- Pale Townsend's big-eared bat (*Corynorhinus townsendii pallescens*)

Habitat for the above listed species could be negatively affected by severe wildfire. It is unlikely that fuels reduction projects would have substantial negative effects on these species, but surveys and protection measures may be required by regulatory agencies, depending on the location, season, and extent of treatments.

Federally listed fish species that occur within the Shasta Valley Region include coho salmon (*Oncorhynchus kisutch*). Coho are also State listed and currently confined to areas below dams at Iron Gate and Shastina. There is little likelihood of substantial impacts to these species due to severe wildfire or fuels treatments.

Any project that is subject to the California Environmental Quality Act, that utilizes cost-share funds through any state or federal program, or where timber is harvested subject to the California Forest Practices Act should include consideration not only of the previously mentioned threatened, endangered, or sensitive wildlife species, but should include a recent query of the California Department of Fish and Game's California Natural Diversity Database, a list of documented species occurrences.

Riparian habitat refers to the generally narrow band of trees, shrubs, and forbs occurring along rivers and streams. These areas not only provide important habitat for many wildlife species, but also serve important ecosystem processes such as sediment filtration, in-stream debris recruitment, channel morphology, and water retention. Potential negative effects of fuels management within these zones should be weighed against the possible risk that the fuels pose to human health and safety due to fuel load accumulations. Management actions within riparian areas should be evaluated on a case-by-case basis.

As with riparian areas, meadows and wetlands provide critical wildlife habitat and serve a number of ecosystem functions. It is unlikely that these features would require fuels reduction treatments other than occasional mowing in dry meadows to reduce accumulations of dry grasses and weeds. Periodic removal of encroaching conifers may be necessary in areas to maintain this habitat type.

INFRASTRUCTURE

Central to this region, and to the county as a whole, running north-south through the heart of this region, is Interstate 5, which was constructed in the 1960's on the same general path as old US 99. It serves as the main artery of commerce for this county.

One other federal highway serves this county, US 97, the "Alaska Highway" begins in Weed. Other regions of the county are reached by state highways 3, 89, 96, and 283. Most of the road system in this region is under the jurisdiction of the County. There are relatively few forest roads. Many of the communities have private roads, and Yreka, and Weed have city streets. There is a main railroad track running north-south through this region as well. Union Pacific and Amtrak utilize this route. Another route connecting Weed to Jacksonville, Oregon over the Siskiyou Mountains is utilized for freight only by CORP.

Most of the air transport service to this county is located in this region. There is no airline service, but several airports serve this region for private flights. Siskiyou County airport is located in Montague, which also has a small metropolitan airport, and there is a larger metropolitan airport near Weed.

High-voltage power lines run north-south through the Shasta valley, and there are several communication towers that serve the valley.

EMERGENCY SERVICES

Most of this region is in State Responsibility Area for wildfire protection, but some portions of this region are under U.S. Forest Service jurisdiction for fire protection. Communities are also served by local volunteer fire and rescue providers, as well as ambulance services, which generally operate under mutual and automatic aid agreements.

The cities of Yreka, Montague, Grenada, and Weed are also served by volunteer fire and rescue providers.

Helicopter evacuation is provided by Mercy Air out of Weed and Medford Air.

COMMUNITY LEGAL STRUCTURE, JURISDICTIONAL BOUNDARIES

Most of the Shasta Valley Region is under the jurisdiction of the County of Siskiyou, but there are several incorporated cities including Weed, Montague, Grenada, and the County seat at Yreka. Federal and State lands located in this Region are administered by their respective land agencies. Jurisdiction for all emergencies is routed through the County Sheriff's office and is dependent on location and nature of the emergency. Those occurring on Federal, State, and County highways are controlled by the California Highway Patrol; those occurring within city limits are controlled by City Police; and those involving wildland fire are governed by Responsibility Area designations.

HAZARDOUS FUELS

For the most part hazardous fuels in the Shasta Valley Region are confined to flammable vegetation as described above. Other hazardous fuels include heating oils and propane used both for residential and commercial purposes. These are typically stored in tanks at the site in which they are used, and transported via truck and/or rail. There are no pipelines for these fuels situated in this Region. The same can be said for vehicular fuels.

FIRE HISTORY

Since 1915 there have been over 270 fires reported in the Shasta Valley Region for a total of over 137,500 acres. The average size wildfire is over 500 acres and the average acreage burned per year is also over 500. The largest of which was approximately 14,000 acres from a lightning strike in 1939. The primary cause is attributed to unknown or unidentified causes, but the largest fires are from lightning strikes and escaped prescribed burns.

CAUSE	Acres	Count	(%)
Unknown/Unidentified	58,490	117	43.8%
Miscellaneous	37,692	64	28.2%
Lightning	26,000	23	19.5%
Escaped Prescribed Burn	3,448	7	2.6%
Smoking	3,174	8	2.4%
Railroad	3,005	18	2.3%
Arson	786	7	0.6%
Debris	586	11	0.4%
Habitat Restoration	158	2	0.1%
Powerline	96	1	0.1%
Equipment Use	88	3	0.1%
Playing with fire	18	2	0.0%
Total	133,524	261	

Year	Acres	Count
1915	1,134	2
1917	3,189	2
1918	2,717	2
1919	11,186	17
1920	891	4
1922	10,918	10
1923	892	5
1924	10,398	9
1926	15,421	14
1928	1,165	3
1929	997	5
1930	682	5
1931	700	5
1932	394	2
1933	103	1
1934	1,421	5
1935	1,789	7
1936	671	5
1938	1,048	6
1939	21,950	10
1940	764	3
1942	2,310	3
1943	866	10
1944	236	2
1945	1,238	2
1946	10	1
1950	2,740	4
1953	236	1
1955	6,301	5
1957	9,734	15

1958	1,381	2
1959	3,596	7
1961	26	3
1962	544	1
1965	814	9
1967	543	1
1968	1,456	7
1970	118	2
1971	420	1
1972	2,346	3
1973	13	1
1979	24	1
1980	402	3
1984	284	2
1985	651	2
1987	435	4
1992	1,400	6
1994	848	2
1995	2	1
1996	281	3
1998	293	1
1999	184	5
2000	1,449	19
2001	443	7
2002	3,215	1
2003	274	4
2004	3277	6
2005	746	1

EVACUATION PLAN

Emergency evacuation in the Shasta Valley Region will follow the general guidance provided in Section 3 of this CWPP. The success of an evacuation during an emergency is dependent on the readiness of those affected. Local Fire Safe Councils, in conjunction with Emergency Services have conducted numerous informational meetings and have distributed literature to aid in preparedness.

Evacuation routes have been identified and include most of the County, State, and Federal roads in the region. Safe local access is the responsibility of individuals and communities who choose to work together. In instances when it is too late to evacuate, residences should be prepared to shelter-in-place.

Safety Zones are areas that are large enough for people to gather and are not at risk for catching fire or filling with smoke from a fire. Desired facilities include restrooms and shelter accommodations. The Siskiyou County Fairgrounds in Yreka is the largest such facility available in this Region. Other Safety Zones have not been specifically identified but include many of the local schools, as well as localized clearings for short term evacuations.

Siskiyou County has many locations that are considered 'evacuation sites', these are shelters that are available to families, elderly, **invalid** adults, and animals. Overall there are 56 locations throughout the County. The locations of these are described in Evacuation Sites table beginning on page 9.5-27 for the Shasta Valley Region.

COMMUNITY INFORMATION

Community	Location/Parcels/Population	Structures/Resource Use	Water Supply	Valued Features
Big Springs	East-Central Shasta Valley	Homes, Ranches, Hay Barns	Tanker Fills	Historic Church
Carrick Addition	Hwy 97, east of Weed	Rural Subdivision	Tank	
Copco	East of I-5 on South side of Klamath River	Wildland Urban Interface		
Edgewood	I-5, North of Weed	Rural Subdivision	Tanker Fills	School, Cemetery
Gazelle	Old 99, North of Weed	Homes, Ranches, Hay Barns	Tank	
Grenada	I-5, South of Yreka	Rural Subdivision	Tank	
Hammond Ranch	Headwaters of Shasta River, base of Eddy Mountains	Wildland Urban Interface, Rural Subdivision	Tanker Fills	Watershed
Hawkinsville	CA Route 263, North of Yreka	Rural Subdivision		
Hilt	West of I-5 at Oregon Border	Rural Subdivision	Hydrants	Historic Church
Hornbrook	I-5, North of Klamath River	Incorporated City		
Lake Shastina	Central Shasta Valley	Subdivision	Hydrants	
Montague	CA Route 3, East of Yreka	Incorporated City	Hydrants	
Mt. Shasta Vista	East-Central Shasta Valley	Homes, Ranches, Hay Barns	Tanker Fills	
South Yreka	I-5, South end of Yreka	Rural Subdivision	Hydrants	
Weed	Intersection of I-5 and US 97, South end of Shasta Valley	Incorporated City	Hydrants	Schools, Cemetery, Churches, Historic Main Street
Yreka	I-5, North end of Shasta Valley	Incorporated City	Hydrants	Schools, Cemetery, Churches, Historic Main Street

The towns of the Shasta Valley region include Yreka, Weed, Montague, Gazelle, Grenada, Hornbrook, Big Springs, Lake Shastina, Copco, and Hilt. The combined population of these towns is on the order of 12,000 with again as many or more residents living in the unincorporated area between these towns. Because this region is on the “I-5 Corridor”, it also provides temporary residence to most of the tourists of Siskiyou County.

WATER SOURCES

- Hotlum Siting (3 miles north of Weed on Highway 97)
 - Railroad Tank Car-good access
 - 41.28.378 N 122.18 948 W

- Andesite Siting-Near Military pass road on the railroad tracks
 - Railroad Tank Car
 - 41. 32.104 N 122.11.978 W

- Lake Shastina Area
 - Lake Shastina Subdivision has 350 fire hydrants on all improved roadways. Access is excellent; all residences are within 500 feet of a hydrant.
 - Lake Shastina has been used as a dip site for most of the large fires in the southern Shasta Valley over the last few years including the Mussolini fire, Hotlum, Vista, 97 Incident and the Hoy Fire.
 - Lake Shastina Golf Course - swimming pool and several large ponds.
 - 41.30.613 N 122.22.015 W

- Rancho Hills
 - At the Intersection of Mountain Wood Drive and Valley View Drive is a small Lake that remains full year around. It is reportedly very deep, an excellent choice for helicopter operations in the event that Lake Shastina is dry.

- Mt. Shasta Vista
 - Lake Shastina
 - Hall Ranch in Big Springs
 - Rural-Residential Ponds (to be identified and developed for tanker fills)

- Hammond Ranch
 - Hammond Pond
 - Eddy Creek and Dale Creek fords
 - Rural-Residential Ponds (to be identified and developed for tanker fills)
 - Twin Hills Hydrant

- Weed
 - Pressurized Hydrant System
 - Roseburg Lumber Fire Pond

- Yreka
 - Pressurized Hydrant System
- Montague
 - Rural – Residential Ponds
- Carrick Addition
 - Tank
- Copco
 - Klamath River
 - Rural – Residential Ponds
- Edgewood
 - Rural – Residential Ponds
- Gazelle
 - Tank at Fire Station
 - Rural – Residential Ponds
- Grenada
 - Rural – Residential Ponds
- South Yreka
 - Tank at Fire Station
 - Rural – Residential Ponds

COMMUNITY RISK ASSESSMENT

(High, Medium, Low)

Community	Fuel Hazard	Risk of Wildfire Occurrence	Structural Ignitability	Firefighting Capability	Access	Overall Risk
Big Springs	Med	Med	Med	Med	Med	
Carrick Addition	High	High	High	High	High	
Copco	High	High	Med	Med	Low	
Edgewood	High	Med	Med	Med	Med	
Gazelle	Med	Med	Med	Med	Med	
Grenada	Med	Med	Med	High	High	
Hammond Ranch	High	High	High	Med	Low	
Hawkinsville	Med	Med	Med	Med	High	
Hilt	High	High	Med	Med	Med	
Hornbrook	Med	Med	Med	Med	High	
Lake Shastina	High	High	High	High	Med	
Montague	Med	Med	Med	High	High	
Mt. Shasta Vista	High	High	Med	Med	Low	
South Yreka	High	High	High	High	High	
Weed	Med	Med	Med	High	High	
Yreka	Med	Med	Med	High	High	

OVERALL COMMUNITY PRIORITY

(High, Medium, Low)

Community	Overall Risk	Community Value	Cultural Value	Overall Priority
Big Springs	Low	High	High	High
Carrick Addition	Medium	High	High	High
Copco	High	High	High	High
Edgewood	Low	High	High	High
Gazelle	Low	High	High	High
Grenada	Low	High	High	High
Hammond Ranch	High	High	High	High
Hawkinsville	Medium	High	High	High
Hilt	Low	High	High	High
Hornbrook	Low	High	High	High
Lake Shastina	High	High	High	High
Montague	Low	High	High	High
Mt. Shasta Vista	Medium	High	High	High
South Yreka	High	High	High	High
Weed	Low	High	High	High
Yreka	Low	High	High	High

COMMUNITY HAZARD REDUCTION PRIORITIES

Community	Project Type	Treatment	Overall Priority (High, Medium, Low)
Big Springs			
Carrick Addition			
Copco			
Edgewood			
Gazelle			
Grenada			
Hammond Ranch	Emergency Preparedness Training Fuel Reduction Evacuation Routes Water Source for fire protection	Public Information Outreach Defensible Space, Strategic Fuel Breaks Shaded Fuel Break Pond and Tank Development	High High High High
Hawkinsville			
Hilt			
Hornbrook			
Lake Shastina	Fuel Reduction Evacuation Routes	Strategic Fuel Breaks Shaded Fuel Break	High High
Montague			
Mt. Shasta Vista			
South Yreka			
Weed	Fuel Reduction	Strategic Fuel Breaks	High
Yreka	Fuel Reduction	Strategic Fuel Breaks	High

ACTION PLAN

The Shasta Valley Region of Siskiyou County is represented by several local fire safe councils. This Action Plan represents the priorities established by these fire safe councils. The overall goal of this Action Plan is to guide the tasks that implement and monitor the reinstatement of natural fire regimes in the Shasta Valley ecosystem in a manner that protects life, property, improves forest health, and enhances the resources valued by its stakeholders. Along with cooperators, the FSC is developing prescriptions for fuel reduction activities in WUI areas.

These treatment variations are described below for the 5 different WUI area types that have been established.

1. Emergency Access Routes – Approximately 100 feet above and below road.
2. Property Buffers – Approximately 100 foot areas on public and private property surrounding individual properties, and neighborhoods.
3. Domestic Water Use – Use handpiling in jackpot areas, pullback from leave trees where appropriate, and underburning to achieve fuel reduction and watershed protection. 300 foot Shaded Fuel Breaks on ridge tops to protect watershed from outside fires, where appropriate.
4. ¼ Mile Buffers – On public property surrounding individual properties, neighborhoods, and towns. Use handpiling in jackpot areas, pullback from leave trees where appropriate, and underburning to achieve fuel reduction and watershed protection.
5. Special Areas – These would include areas below properties located high on slopes, as well as culturally or biologically significant.

These are suggested treatments; costs, fuel type and terrain will dictate treatments in specific areas. Treatment areas will also be prioritized based on maximum benefit to private residences, other high value areas and protection of public resources.

Possible Actions

Vegetation Management/Fuel Modification Projects – The following are the methods that will commonly be used:

- Thinning and Brushing
- Prescribed Burning
- Fuel Breaks (Shaded, Strategic, DFPZ's)
- Industrial Resource Management
- Green Belts
- Debris Disposal

Community Capacity Building – The following are the methods that will commonly be used:

- Job Training/Employment
- Integrated Development Funding
- Stakeholder Collaboration
- Green Belts
- Debris Disposal

Infrastructure Improvements

- Water Supply – Increase water storage
- Roads/Access – There is a need for periodic maintenance or improvement of emergency access routes to keep them functional

Communication – Develop a communication Plan, including a phone and CB tree

- Emergency Response
- Readiness
- Equipment and other resources
- Firefighter and Public Safety Training, Certification, and Qualification

Strategic Fuel Breaks/Defensible Polygons

- Defensible Space
- Roads: Ingress, Egress – identified and mapped
- Clearing, Fire-Resistant Landscaping – 100 ft.

Evacuation Plan

- Emergency Communication System/Neighborhood Teams/Phone Trees
- Safety Zones, Assembly areas – Identify and Map
- Emergency access Routes – Identify and Map

Education – Outreach, workshops, meetings, letters, flyers, posters.

Fire Safe Councils – Support and promote involvement in local fire safe councils

Emergency Response Resources – inventory existing community, agency, and local equipment and staffing.

Fire Safe Inspector Program – Update Residential Risk Assessments for fire suppression and emergency response capability.

Senior/Disabled Assistance – Identify Senior Citizens and Disabled individuals who may need special assistance during a fire emergency

Watershed Protection – Encourage efforts to promote the natural fire regime of region.

Permitting, Exemptions – Obtain all pertinent permits, permissions and exemptions needed to complete projects.

Prioritized Actions, Implementation Plan and Timeline (need Action Matrix)

Short Term (< 1 year)

Medium Term (1- 10 years)

Long Term (10+ years)

Monitoring and Evaluation (need Action Matrix)

MAPS - See ShastaCWPP_Maps.pdf

WUI Areas

Fire Starts

Fire Regime Condition Class

Fire History

SAFETY ZONES

EVACUATION SITES

ADA	NAME	ADDRESS	CITY	CONTACT	PHONE	CAP	H/CAP	KIT	NOTE
YES	Hornbrook Elementary	Physical Address: 15430 Oregon Rd 96044	Hornbrook	George Patti, Head Custodian	Day:475-3598 Eve:475-3508 W/E:475-3508	175	Yes -10	Full	Gym and cafeteria. Fold out tables and chairs.
		Mailing Address: P.O. Box 169 96044		Barbara Kirk, Board President	Day:475-3818 Eve:475-3818 W/E:475-3818				
YES	Hornbrook Grange	Main Street	Hornbrook	Charles Saunders P.O. Box 443 Montague, CA 96064	Day:475-3185 Eve:475-3185 W/E:475-3185	50	Yes	Full	Tables, chairs,
				Carole Eastman 14900 Hornbrook Rd. Hornbrook, CA 96044	Day:475-3734 Eve:475-3734 W/E:475-3734				
		Mailing Address: Use Marty Laine's P.O. Box 364 Hornbrook, CA 96044		Mary Thornton P.O. Box 12 96044	Day:475-3464 Eve:475-3464 W/E:475-3464				
YES	Lake Shastina Community Bible Church	Physical Address: 5826 Jackson Ranch Rd 96094	Lake Shastina	Pastor Nick Toroni	Day:938-2525 Eve:938-1877 W/E:938-1877				
		Mailing Address: 5826 Jackson Ranch Rd 96094							
YES	Lake Shastina Center	Physical Address: 16320 Everhart Drive	Lake Shastina	Jaime Lea General Mgr	Day:938-3281 Eve:938-4113	86	Yes	Yes	Full Kitchen Bathrooms

		96094		Lake Shastina Property Owners Association	W/E:938-4113				Protected outdoor seating area
		Mailing Address: 16320 Everhart Drive 96094							
YES	Little Shasta Elementary	Physical Address: 8409 Lower Little Shasta Rd 96064	Montague	Kathy Koon	Day:459-3269 Eve:459-3020 W/E:459-3020	60	Yes	Full	Tables, chairs 2 multi-bathrms

ADA	NAME	ADDRESS	CITY	CONTACT	PHONE	CAP	H/CAP	KIT	NOTE
		Mailing Address: 8409 Lower Little Shasta Rd 96064		Alternate Contact: Hazel Brummett	Day: 459-3185 Eve: 459-3185 W/E: 459-3185				
NO	Little Shasta Church	Physical Address: 8212 Lower Little Shasta Rd	Montague	Ellen Wilson	Day:459-3317 Eve:459-3317 W/E:459-3317	50	No	No	No Water. Permanent PortaPotty
		Mailing Address: 8217 Lower Little Shasta Rd 96064		Jack Cowley	Day:459-5506 Eve:459-5506 W/E:459-5506				
YES	Delphic Elementary Debbie	Physical Address: 1420 Delphic Rd 96064	Montague	Susan Beals, Secretary	Day: 842-3653 Eve: 938-2122 W/E:938-2122	25	2	Full	Three classrooms, library, no power back-up
		Mailing Address: 1420 Delphic Rd		Rick or Stacey Brooks Board Members	Day: 842-3653 Eve: 842-6251				

		96064			W/E:842-6251				
YES	Willow Creek School	Physical Address: 5321 York Rd 96064	Montague	Ed Harris, Supt.	Day: 459-3313 Eve: 340-1020 W/E:340-1020	75	3	Full	Large gym area No power backup
		Mailing Address: 5321 York Rd 96064		Corrine Sweet Janitor	Day: 459-3313 Eve: 459-0509 W/E:459-0509				
YES	Montague Elementary	Physical Address: 430 E. Prather 96064	Montague	Kermith Walters District Superintendent	Day:459-3001 Eve: 842-2991 W/E:842-2991	1,000	25	Full	Tables -folddown Chairs, Bleachers Back Temp Lights
		Mailing Address: P.O. Box 308 96064		Chris Haas Maintenance	Day: 459-3001 Eve: 459-1457 W/E:459-1457				
NO	United Methodist Church	Physical Address: 150 S. 12th St. 96064	Montague	Bob Buckner	Day:459-0705 Eve:459-0705 W/E:459-0705	75	0	Partial	United Methodist Church attached the following comment:

ADA	NAME	ADDRESS	CITY	CONTACT	PHONE	CAP	H/CAP	KIT	NOTE
		Mailing Address: P.O. Box 187 96094		Velma Nelson	Day:459-5414 Eve:459-5414 W/E:459-5414				<i>Not suitable in case of an emergency.</i>
YES	Weed High School	Physical Address: 909 Hillside Drive 96094	Weed	Mike Ristusscia Principal	Day:938-4774 Eve: W/E:	500	Yes No Set Limit	Full	Chairs (200) Tables, Bleachers No back up generator
		Mailing Address: 909 Hillside Drive 96094		Mike Carpine Vice Principal	Day:938-4774 Eve:938-4631 W/E:938-4631				

YES	Weed Union Elementary	Physical Address: 575 White Ave 96094	Weed	Tag Pimentel, Principal	Day:938-2715 Eve:938-4287 W/E:938-4287	120 450	Yes	Full	1. Multipurpose Rm 2. Gym Emergency Lights
		Mailing Address: 575 White Ave 96094		Jack Liefer, Maintenance	Day:938-2715 Eve: 938-2743 W/E:938-2743				
YES	Grace Presbyterian Church	Physical Address: 1090 North Davis 96094	Weed	Pastor Henry Degraff (Cell 530-925-1528) * (Home 541-899-4424)*	Day:938-4571 Eve: * W/E: *	40	Yes -10	Full	Tables, Chairs
		Mailing Address: 1090 North Davis 96094			Day:938-4571 Eve: N/A W/E: N/A				
YES	Siskiyou Habitat for Humanity - Weed	Physical Address: 877 N. Davis Pl 96094	Weed	Pastor Henry Degraff (Cell 530-925-1528) * 541-899-4424)*	Day:938-4571 Eve: * W/E: *	50	Yes 25	Full	
		Mailing Address: 1090 N. Davis Pl 96094		Chuck Coulson	Day:938-2595 Eve: N/A W/E: N/A				
YES	Evergreen School	Physical Address: 416 Evergreen Ln Mailing Address: 416 Evergreen Ln	Yreka	Dave Parsons, Principal	Day:842-4912 Eve:841-0367 W/E:841-0367	300	25	Part	Multipurpose Room tables & chairs. Battery backup lights

Larry Weidell

ADA	NAME	ADDRESS	CITY	CONTACT	PHONE	CAP	H/CAP	KIT	NOTE
-----	------	---------	------	---------	-------	-----	-------	-----	------

YES	Gold Street School	Physical Address: 321 N. Gold 96097	Yreka	Dave Parsons, Principal	Day:842-2438 Eve:841-0367 W/E:841-0367	200	25	Part	Cafeteria tables& benches, folding chairs. Backup lights in multipurpose rm.
		Mailing Address: 321 N. Gold 96097		John Holleman Custodian	Day:842-2438 Eve:842-5167 W/E:842-5167				
YES	Jackson Street School	Physical Address: 405 Jackson Street 96097	Yreka	Valerie Herman Principal	Day:842-3561 Eve:938-1868 W/E:938-1868	80 MPR	25	Full	Backup lights, chairs, tables, benches.
		Mailing Address: 405 Jackson Street 96097		Paul McCoy Asst Principal	Day:842-3561 Eve:842-6934 W/E:842-6934				
YES	Yreka Union High School	Physical Address: 400 Preece Way 96097	Yreka	Jennifer McKinnon Principal (842-6151 X101)	Day:842-6151 Eve:938-4349 W/E:918-0535	700	25	Full	Table and Chairs
		Mailing Address: 431 Knapp Street 96097		Mark Greenfield Superintendent (Office 842-2521)	Day: 842-2521 Eve: 842-1228 W/E:842-1228 Cell:598-0358 Cell:661-301 1939				
YES	Discovery High School	Physical Address: 504 West Lennox 96097	Yreka	Marie Caldwell (842-6151 X301)	Day:842-6151 Eve:598-0344 W/E:905-0565	100	5	Part	Five Classrooms
		Mailing Address: 431 Knapp Street 96097		Mark Greenfield, Superintendent (842-6151 X404)	Day:842-1759 Eve: 842-1228 W/E:842-1228				
No	Seventh Day Adventist School	Physical Address: 346 Payne Lane 96097	Yreka	Jan Nelson	Day: 842-7071 Eve: 842-1804 W/E:842-1804			Full	Tables, chairs, emergency lights
		Mailing Address: 346 Payne Lane		(alternate contact)	842-4536 842-7035				

96097

Ed Arami,
GingerLee Charles,

ADA	NAME	ADDRESS	CITY	CONTACT	PHONE	CAP	H/CAP	KIT	NOTE
YES	Butteville Elementary	Physical Address: 24512 Edgewood 96094	Edgewood	Mike Michelon, District Superintendent	Day:938-2255 Eve:938-4184 W/E:938-4184	150	Yes -5	Full	Gym tables chairs
		Mailing Address: 24512 Edgewood 96094		Betty Shaffer, Maintenance Supv.	Day:938-2255 Eve:938-2673 W/E:938-2673				
YES	Gazelle Elementary	Physical Address: 25305 Gazelle- Callahan Rd 96034	Gazelle	Frank Clyburn, Safety Committee/ Lead Admin. Asst.	Day:435-2321 Eve:435-2400 W/E:435-2400	60	Yes -3	Full	Multipurpose/Cafeteria fold out tables and chairs.
		Mailing Address: P.O. Box 6 96034		Rodney Wood, Maintenance/ Custodian	Day:435-2321 Eve:435-2347 W/E:435-2347 Cell:340-1458				
				Jeannette Eiler Superintendent Principal	Day:435-2321 Eve:459-3138 W/E:459-3138 Cell:340-2031				
YES	Gazelle Grange	Physical Address: 25328 Gazelle- Callahan Rd. 96034	Gazelle	Larry Ferguson	Day:435-2562 Eve:435-2562 W/E:435-2562	250	Yes -5	Full	Tables, chairs, lg floor area

		Mailing Address: P.O. Box 134 96034		Patricia Keyes	Day:435-2254 Eve:435-2254 W/E:435-2254				
YES	Grenada Elementary	Physical Address: 516 Shasta Blvd 96038 Mailing Address: P.O. Box 10 96038	Grenada	Mike Michelon, District Superintendent	Day:436-2233 Eve:938-4184 W/E:938-4184	800	Yes -25	Full	Gym -pull out tables and chairs. Back up lighting/generator.
				Day:436-2233 Maintenance Sup	Eve:436-0101 W/E:436-0101				
				Day:436-2233	Eve:842-0680 W/E:842-0680				

ADA	NAME	ADDRESS	CITY	CONTACT	PHONE	CAP	H/CAP	KIT	NOTE
YES	Berean Church	Physical Address: 512 6th Street 96038 P.O. Box 248 96038	Grenada	John Wetzig	Day:436-2529 Eve:436-2440 W/E:436-2526	200	Yes	YES (FULL)	

Elderly

ADA	NAME	ADDRESS	CITY	CONTACT	PHONE	CAP	H/CAP	KIT	NOTE
YES	Dutra Guest House	Physical Address: 170 N. 8th 96064	Montague	Lynelle Dutra	Day: 459-3266 Eve: 459-3266 W/E:459-3266	**	**	Full	** Determined by Available Beds
YES	Laurel Crest Manor	Physical Address: 201 Eugene Avenue 96067 Mailing Address:	Mt Shasta	Dan Dimapilis	Day:926-5410 Eve:926-5410 W/E:926-5410	*	*	Full	* Depends on Availability of Space

		201 Eugene Avenue 96067							
YES	Shasta Healthcare	Physical Address: 3550 Churn Crrek Rd. 96002 Mailing Address: 3550 Churn Crrek Rd. 96002	Redding	Jeremy Pantovich	Day:530/222-3630 Eve:530/222-3630 W/E:530/222-3630	*	*	Full	24 Hours Phone Coverage. * Availability of space will determine if they can take patients in an emergency
YES	Northern California Rehab. Hospital	Physical Address: 2801 Eureka Way 96001	Redding	Chris Jones, Administrator	Day:530/246-9000 Eve:530/246-9000 W/E:530/246-9000	*	*	Full	24 Hours Phone Coverage. NO LONG TERM CARE. * Availability of space

ADA	NAME	ADDRESS	CITY	CONTACT	PHONE	CAP	H/CAP	KIT	NOTE
		Mailing Address: 2801 Eureka Way 96001							will determine if they can take patients in an emergency
YES	SunBridge Care & Rehabilitation for Weed	Physical Address: 445 Park 96094 Mailing Address: 445 Park, 96094	Weed	Betty Groton, Administrator Director of Nursing Business Mgr Maintenance	Day:938-4429 Eve:926-6884 * W/E:244-4803 Day:938-4429 Eve:435-2283 W/E:435-2283 Day:938-4429 Eve:235-4391 W/E:235-4391 Day: 938-4429 Eve:938-4297 W/E:938-4297	5		Full	Care Center * 90% of weekends at 926-6884

Animals

ADA	NAME	ADDRESS	CITY	CONTACT	PHONE	CAP	H/CAP	KIT	NOTE
NO	Larry & Frances Stidham	Physical Address: Dogs: 321 Payne Lane Yreka, CA 96097	Gazelle	Larry & Frances Stidham	Day:842-4161 Eve:842-3268 24-Hr: 1-800-827-9500				Call first. They will put animals up--have room for horses and have capability of making cages for dogs on-site. They would be willing to help with dog food. Areas: Yreka, Grenada, Gazelle, Hornbrook, Ft.Jones, Montague.
		Horses: 10004 So. Hwy. 99 Grenada, CA or 11820 & 11822 Old Hwy 99 Grenada, CA			Day: 842-4161 Eve and 24 Hrs: 1-800-827-9500				

ADA	NAME	ADDRESS	CITY	CONTACT	PHONE	CAP	H/CAP	KIT	NOTE
		Mailing Address: P.O. Box 308 Yreka, CA 96097							
NO	Rescue Ranch - Animals	Physical Address: 4400 Black Mt Rd 96064	Montague	Dan Viera	Day: 459-0653 Eve: 459-0653 W/E:459-0653				Takes in dogs
		Mailing Address:							
NO	Siskiyou Humane Society, Inc.	Physical Address: 1208 N. Mt. Shasta Blvd 96067	Mt Shasta	Cathy Chastain	Day:926-4052 Eve: W/E:				Animal Pound
		Mailing Address:							

		P.O. Box 484 96067						
NO	Siskiyou Co Animal Control	Physical Address: 550 Foothill Dr 96097	Yreka	Ron Fisher	Day:8414028/841-4025 Eve: 841-1596 W/E:841-1596	**		Animal Control Shelter
		Mailing Address: 525 Foothill Dr 96097		Terry Layton	Day:8414028/841-4025 Eve:842-4876 W/E:842-4876 Cell:530/5986803			
NO	Loving Care Pet Motel	Physical Address: 201 Greenhorn Rd 96097	Yreka	L.S. Friedman	Day:842-5710 Eve:459-5732 W/E:459-5732	**		Animal Motel
		Mailing Address: 201 Greenhorn Rd 96097						

TRANSPORTATION

ADA	NAME	ADDRESS	AREA	CONTACT	PHONE	NOTE
YES	Dole Transportation	Physical Address: 422 Allen St 96097 96097	Yreka	Howard Dole President/CEO	Day:842-5424 Eve:842-1839	17 Sch Buss @ 66 pass; 2 Charter Bus @ 47 pass; 1 Fire Bus @ 28 pass TOTAL = 1244 pass
		Mailing Address: 422 Allen St 96097		Melissa Wishart Gen. Mgr	Day:842-5424 Eve:459-3418 Cell:340-3702	
YES	Public Works - STAGE	Physical Address: 279 Sharps Rd	Yreka	Tom Anderson Transp. Svcs. Mgr.	Day:842-3160 Eve:435-2505	1 Bus @ 22 pass/Happy Camp 3 Buses @ 33 pass/Mt Shasta City Yard

		96097		North County		1 Bus @ 33 pass/Etna City Yard 1 Bus @ 25 pass/Lk Shastina Public Works Yard 1 Bus @ 33pass/Siskiyou Co Employee Parking Lot @ 4th & Butte in Yreka 5 Buses @22 pass/Sisk Co Maint. Yard @ 279 Sharps Rd.
		Mailing Address: 305 Butte St 96097		Dick Keiser Transp. Svcs. Mgr. South County	Day:842-3160 Eve:435-2505	
YES	Human Services	Physical Address: 818 Main St 96097	Yreka	Nadine Della Bitta Director	Day: 841-2761 Eve: 459-1350	1 Van @ 6 pass; 4 SUVs @ 5 pass; 6 Cars @ 5 pass
		Mailing Address: 818 Main St 96097				

ADA	NAME	ADDRESS	AREA	CONTACT	PHONE	NOTE
YES	Siskiyou Opportunity Ctr.	Physical Address: 1217 S. Main St. Ste A 96097	Yreka	Mary Jo Boatman	Day:842-4110 Eve:859-1019 W/E:859-1019	2 Vans@8 pass TOTAL=16 pass
		Mailing Address: 1217 S. Main St. Ste A 96097		Luis Sanchez III	Day:842-4110 Eve:859-1019 W/E:859-1019	
YES	Madrone Hospice Inc.	Physical Address: 255 Collier Drive 96097	Yreka	Audrey Flower Director	Day:842-3160 Eve:459-3461 W/E:459-3461	2001 Chevy Champion Bus-Wheelchair Accessible @ 12 pass
		Mailing Address: 255 Collier Drive 96097		Catey Olivolo Director/Patient Care	Day:842-3160 Eve:459-3762 W/E:459-3762	
YES	Madrone Adult Day Services	Physical Address: 210 W. Center St. 96097	Yreka	Larry Caton, RN- Program Administrator	Day: 8423466 Eve: 459-3683 W/E:459-3683	2002 Ford 350 Van Wheelchair Accessible 7 pass 2002 Dodge Van @ 12 pass TOTAL = 19 PASS 1 Van Total = 8 pass
		Mailing Address: 210 W. Center St. 96097				
YES	Siskiyou Family YMCA	Physical Address: 350 N. Foothill 96097	Yreka	Janet Zalewski Director	Day:842-9622 Eve:938-1370 W/E:938-1370	
		Mailing Address: 350 N. Foothill 96097		Scott Eastman	Day:842-9622 Eve:841-0682 W/E:841-0682	

ADA	NAME	ADDRESS	AREA	CONTACT	PHONE	NOTE
YES	Montague Elementary	Physical Address: 430 E. Prather 96064	Montague	Kermith Walters District Superintendent	Day:459-3001 Eve: 842-2991 W/E:842-2991	2 Buses @ 72 Pass Total =144 Passengers K thru 8th
		Mailing Address: P.O. Box 308 96064		Chris Haas Maintenance	Day: 4593001 Eve: 459-1457 W/E:459-1457	
YES	Little Shasta Elementary	Physical Address: 8409 Lower Little Shasta 96064	Little Shasta	Kathy Koon	Day:459-3269 Eve:459-3020	NO BUSES
		Mailing Address: 8409 Lower Little Shasta 96064				
YES	Butteville Elementary	Physical Address: 24512 Edgewood 96094	Edgewood	Mike Michelon, District Superintendent	Day:938-2255 Eve:938-4184 W/E:938-4184	1 Bus @ 70 pass
		Mailing Address: 24512 Edgewood 96094		Betty Shaffer, Maintenance Supv.	Day:938-2255 Eve:938-2673 W/E:938-2673	

ADA	NAME	ADDRESS	AREA	CONTACT	PHONE	NOTE
YES	Gazelle Elementary	Physical Address: 25305 Gazelle-Callahan 96034	Gazelle	Frank Clyburn, Safety Committee/ Lead Admin. Asst.	Day:435-2321 Eve:435-2400 W/E:435-2400	1 Bus @ 42 pass
		Mailing Address: P.O. Box 6 96034		Rodney Wood, Maintenance Sup	Day:435-2321 Eve:435-2347 W/E:435-2347 Cell:340-1458	
				Jeannette Eiler, Superintendent/Principal	Day:435-2321 Eve:459-3138 W/E:459-3138 Cell:340-2031	
YES	Grenada Elementary	Physical Address: 516 Shasta Blvd 96038	Grenada	Mike Michelin, District Superintendent/ Principal	Day:436-2233 Eve:938-4184 W/E:938-4184	1 @ 66 pass 1 @ 84 pass Total = 150
		Mailing Address: P.O. Box 10 96038		Ed Arami, Maintenance Sup	Day:436-2233 Eve:436-0101 W/E:436-0101	
				GingerLee Charles, Principal	Day:436-2233 Eve:842-0680	

ADA	NAME	ADDRESS	AREA	CONTACT	PHONE	NOTE
YES	Weed High School	Physical Address: 909 Hillside Drive 96094	Weed	Mike Matheson Principal	Day:938-4774 Eve:938-4184	Component of Siskiyou Union H.S. 2 Buses @ 72 Pass Capacity = 144
		Mailing Address: 909 Hillside Drive 96094		SUHSD Transp. Dept.	Day:926-3006 Eve: W/E:	
YES	Weed Union Elementary	Physical Address: 575 White Ave. 96094	Weed	Tony Aquila Maintenance, Sup	Day:938-2715 Eve:938-2743 W/E:938-2743	2 Buses @ 84 Pass Capacity = 168
		Mailing Address: 575 White Ave. 96094		Steve Mitrovich, District Sup (mail updates to Mitrovich)	Day:938-6007 Eve:926-5988 W/E:926-5988	
YES	Human Services So Co	Physical Address: 293 Main Street 96094	Weed	Trish Barbieri, Supervisor	Day:938-5117 Eve:938-2017 W/E:938-2017 CELL:530/3401186	2 Cars@5 pass 1 Ford Exp@5 pass Total = 15 pass
		Mailing Address: 818 S. Main Street 96097				
YES	Delphic Elementary	Physical Address: 1420 Delphic Rd 96064	Montague	Susan Beals, Secretary	Day: 8423653 Eve: 842-6251 W/E:938-2122	NO BUSES
		Mailing Address: 1420 Delphic Rd 96064		Rick or Stacey Brooks Board Members	Day: 8423653 Eve: 842-6251 W/E:842-6251	
YES	Willow Creek School	Physical Address: 5321 York Rd 96064	Montague	Ed Harris, Supt.	Day: 4593313 Eve: 842-3796 W/E:340-1020	1 Bus @ 45 Pass 1 Van @ 7 Pass Total=52 Passengers
		Mailing Address: 5321 York Rd 96064		Corrine Sweet Janitor	Day: 4593313 Eve: 459-0509 W/E:459-0509	

COMMUNITY FIRE SAFE COUNCILS

Community	Fire Safe Council	Contact	eMail
Big Springs	Juniper Flats		
Carrick Addition	Greater Weed Area	Kelly Conner	kelly@cot.net
Copco	Copco		
Edgewood	Greater Weed Area	Kelly Conner	kelly@cot.net
Gazelle			
Grenada			
Hammond Ranch	Greater Weed Area	Kelly Conner	kelly@cot.net
Hawkinsville			
Hilt			
Hornbrook			
Lake Shastina	Lake Shastina		
Montague			
Mt. Shasta Vista	Juniper Flats		
South Yreka	South Yreka	Larry Alexander	
Weed	Greater Weed Area	Kelly Conner	kelly@cot.net
Yreka			