


Deer Lick Springs Trespass Grow Site Complex Operation Synopsis

Prepared by: Mourad W. Gabriel MS, PhD and Greta M. Wengert MS, PhD

Background

Northern California is home to numerous wildlife species which are dependent on the unique critical habitat attributes that public lands within this bioregion provide. Some species of conservation concern that inhabit this region include Northern spotted owls, fishers, and Coho salmon. It is also home to numerous terrestrial big game species including black-tailed deer, American black bear and elk. Therefore, in addition to non-game wildlife benefits this area offers, game species are reliant on the large tracts of public lands in order to sustain viable populations for both natural resource and recreation use benefits. Specifically, all three Roosevelt Elk (*Cervus canadensis roosevelti*) hunt zones are located within this area. Unfortunately, northern California is also experiencing a sizeable amount of clandestine marijuana cultivation on public lands, much of it entrenched in prime elk habitat.

These illegal cultivation sites on public lands have a long list of deleterious impacts towards natural resources upon which many wildlife species are dependent. They divert large amounts of water, fragment landscapes in order to cultivate marijuana plants, and contaminate native plants, soil and water resources with either legal or illegal pesticides not intended for use in remote forested areas. Finally, due to the clandestine nature of this activity, armed growers occupy many of these sites for several months who in turn poach and maliciously poison wildlife.

For example, in 2015, Integral Ecology Research Center (IERC) and Law Enforcement agencies discovered several black-tailed deer does and bucks that were illegally harvested or poisoned at grow sites. In addition to deer poaching, IERC research staff documented several black bears and non-game species like gray foxes maliciously poisoned. Occurrences of fawns bedded down in contaminated plots or deer illegally snared were also common and frequently documented (Figure 1). Finally, remote camera systems have detected numerous game species browsing within cultivation plots, raising the question of the potential contamination risks these sites may pose towards human-harvested game.

In 2015, a large multi-year public land trespass marijuana cultivation complex named Deer Lick Grow was discovered on the Shasta-Trinity National Forest managed by the United States Forest Service

(Figure 2). Law Enforcement teams eradicated over 9,000 marijuana plants within the 2015 cultivation plots, and several nearby historical plots were also discovered. This site is situated in occupied Roosevelt elk habitat within the California Department of Fish and Wildlife (CDFW) Marble Mountain Elk Hunt Zone. For this zone, CDFW allocated 52 tags in 2015 (either sex, muzzleloader, antlerless and bull) for which 2,061 applicants applied. The success rate for these tags is significantly high with bull, antlerless and either sex having a 50% success rate and muzzleloaders 100% success.

One standalone factor for much of this success is the public land access for hunters using their public lands. However, this emerging clandestine and dangerous activity of marijuana cultivation on public lands poses a novel risk to not only hunters who want to enjoy a safe hunting experience, but to game species like elk that may either be poached or contaminated through the large amounts of toxicants used at these sites.

Wildlife Species at Risk from Deer Lick Complex

This complex is located in USFWS critical habitat for the threatened Northern Spotted Owl, occupied habitat for fishers and is also a refugia for state and federally listed salmon species like coho and steelhead. The complex also overlaps habitat occupied by several big game species such as Roosevelt Elk, black-tailed deer and black bear.

Deer Lick Springs Reclamation Synopsis

Organizations Involved

Governmental: California Department of Fish and Wildlife Law Enforcement Division (CDFW-LED), Trinity County Sheriff's Office (TCSO), California Army National Guard (CANG), U.S. Forest Service, and Hoopa Tribe.

Non-Governmental: Integral Ecology Research Center (IERC), Rocky Mountain Elk Foundation (RMEF), The Watershed Center (TWC), Trinity County Resource Conservation District (TCRCD), Douglas City Volunteer Fire, and Sierra Pacific Industries (SPI)

Reclamation Organizers: Drs. Mourad Gabriel and Greta Wengert (IERC); Warden Brenden Lynch (CDFW-LED); Detective Nathaniel S. Trujillo (TCSO); SFC N. Medler (CANG); Tom Evans (TWC); Donna Rupp (TCRCD)

Support: Logistical and financial support was contributed by the above-mentioned entities. Specific funding for the reclamation of this trespass marijuana cultivation complex was provided by The Rocky Mountain Elk Foundation and a Section 6 grant from the US Fish and Wildlife Service to the California Department of Fish and Wildlife and Integral Ecology Research Center.

Number of trespass sites cleaned: 1 complex with four large satellite sites

Location of sites: Shasta-Trinity National Forest

Watershed impacted: Trinity River

Personnel: 33 total; TCRCD(6), Hoopa (5), RMEF (4), CANG (4), IERC (4), TWC (3), TCSO (3), CDFW-LED (3), SPI (1)

Total water diversion restored to watersheds: 8.1 million gallons (per grow season)

Total amount of fertilizer used at sites: Unknown

Total amount of rodenticide used at sites: 13 pounds (Figure 3)

Insecticide used at sites: 256 gallons of usable insecticide (Figure 3)

Grow site infrastructure removed: 7,350 lbs (3.67 tons) (Figure 4)

Irrigation pipe removed: 27,093 ft (5.13 miles) (Figure 4)

Long-line loads: 21 loads (7 nets and 14 cobiners at an average of 350 pounds each)


Figure1: A: A doe caught in a trespass marijuana cultivator's snare on public lands. B: A fawn bedded down under a trespass marijuana plant on public land. C: Poached black-tailed deer bucks on USFS lands within a trespass cultivation campsite.


Figure 2: Deer Lick Grow complex on Shasta-Trinity National Forest in Trinity County, California within the Marble Mountain Elk Hunt Zone for Roosevelt Elk.


Figure 3: Neurotoxicant rodenticides and organophosphate pesticides detected in one of the Deer Lick Camp sites. Over 5,800ft of unused irrigation tubing discovered in one of the camp sites.


Figure 4: One of several loads of grow site infrastructure removed from the Deer Lick grow site complex.