

LAKE OF THE SKY JOURNAL

Volume XXXV

FREE

Lake Tahoe Basin Management Unit

Spring 2010-Spring 2011

DISCOVER THE JEWEL OF THE SIERRA NEVADA

EXPLORE the rich cultural past of Tahoe's Golden Age.

HIKE the back country, see Lake Tahoe from up high, and find what the glaciers left behind.

\	LAL	Γ'S	IN	ICI	חו	С
VVI	1 <i>H</i>	ıs	111	IJ	טו	Е

Visitor Center	2
Tallac Site	3
Backcountry	4
Trails	5
Lake Tahoe Map .	6
Camping	8
Lake Facts	9
Smokey's Cubs	10
Be A Volunteer!	11
Contact Info	12

LOOK INSIDE FOR MORE RECREATION IDEAS!

trails . tours . underwater viewing area . information

Open: Daily May 29th - June 12th, 8:00 a.m. - 4:30 p.m. Daily June 13th - Sept. 30th, 8:00 a.m. - 5:30 p.m. Daily Oct. 1st - Oct. 31st, 8:00 a.m. - 4:30 p.m. Stream Profile Chamber closes 1/2 hour before Visitor Center.

SPEAKER SERIES

at the Lake of the Sky Amphitheatre *

THURSDAY

WILD THINGS	07/29 - 7:00 p.m.	Wild Animals LIVE!
	08/19 - 7:00 p.m.	(No pets at these programs.)

WILDFIRE 07/08 - 8:30 p.m. Spend an evening learning about fire and its role in the

AN EVENING WITH 07/01 - 7:00 p.m. McAvoy Layne is

MARK TWAIN 08/26 - 7:00 p.m. MARK TWAIN.

Come early for best seats.

BATOPIA! 07/15 - 8:30 p.m. Tahoe's bats come 08/12 - 8:00 p.m. to life on stage.

FRIDAY

*NIGHT SKY 07/17 - 8:30 p.m. Join astronomer Rich Combs

and discover Tahoe's night sky.

Meet at Tallac Point

Lake Tahoe Basin

This special event series is sponsored by the Tahoe Heritage Foundation from donations provided by visitors like you.

RANGER PROGRAMS

DAILY

RAINBOW WALK - 10:30 a.m. Join a ranger and explore the Rainbow Trail at Taylor Creek.

PATIO TALK - 2:00 p.m.

Meet a ranger on the patio to learn

more about natural and cultural history.

Topics change daily.

TUESDAY

*CREEK GEEK - 10:00 a.m. Join a Forest Naturalist and discover the wet and wild world of Taylor Creek. Age 12+

NIGHT WALK - 8:30 p.m. (July)/ 8:00 p.m.(Aug.)
Bears, bats, and bugs! Meet a ranger
for a tour of Taylor Creek's nightside.

WEDNESDAY

JR. FOREST RANGER - 10:00 a.m. Kids! The Forest Needs You! Help a Ranger and earn your ranger badge.

EVENING PROGRAM 8:30 p.m. (July)/ 8:00 p.m.(Aug.) Join a naturalist at the amphitheatre. Topics vary.

THURSDAY

*KIDS IN THE CREEK - 10:00 a.m. Caddisfly! What's that? Explore the creek with a forest naturalist. Wear sturdy water shoes. Ages 6 -12

SATURDAY

ONLY YOU! - 10:00 a.m. Smokey Bear says "Only you can prevent wildfires." Meet him LIVE!

EVENING PROGRAM - 8:30 p.m. (July)/ 8:00 p.m.(Aug.)
Join a naturalist at the amphitheatre. Topics vary.

TALLAC HISTORIC SITE

baldwin museum . pope house . valhalla . boathouses . picnic area . beaches . big trees

PROGRAMS

All program tickets can be obtained at the Baldwin Museum.

*Prices listed are suggested donations and help the Tahoe Heritage Foundation support programs and materials.

DAILY

(Except Tuesdays)
POPE HOUSE TOUR
11:00 a.m., 1:00 p.m., 2:30 p.m.
Take a guided tour through the Pope House.
*\$5.00 Adults/\$3.00 Children
05/29 - 06/6 & 09/12 - 09/26
1:00 p.m., 2:30 p.m. tours only.

TUESDAY

TALLAC SITE STROLL - 11:30 a.m. Join a historian for a walk through the Tallac Site exploring Tahoe's rich cultural past.

*\$5.00, June 15th - Aug. 31st

AFTERNOON WITH ANITA- 1:00 p.m. Listen to the stories of Anita Baldwin and the days of the Baldwin Casino and Resort.

*\$12.50, June 22nd - August 3rd

every other Tuesday.

WEDNESDAY

KITCHEN KIDS - 1:00 p.m.

Cook up a storm in the Pope Estate kitchen using old fashioned recipes.

*\$10.00, June 23rd - Sept. 1st

Ages 6 - 12, 1 1/4 hours

FRIDAY

KITCHEN KIDS - 1:00 p.m.

Cook up a storm in the Pope Estate kitchen using old fashioned recipes.

*\$10.00, June 25th - Sept. 3rd

Ages 6 - 12, 1 1/4 hours

SUNDAY

GARDEN PARTY - 1:00 p.m.
Learn about the etiquette of children in the 1920s while crafting a stylish hat, then head to the gabezo in the Pope Arboretum for lemonade and cookies.

*\$7.50, June 27th - Aug. 29th

Ages 5 - 11

Located on Hwy 89

2.5 miles North of South Lake Tahoe
6.5 miles South of Emerald Bay
Museum Hours:

Weekends May 29th - June 6th, 11:00 a.m. - 4:00 p.m. Daily June 12th - Sept. 11th, 10:30 a.m. - 4:30 p.m. Daily Sept. 12th - Sept. 26th, 11:00 a.m. - 4:00 p.m.

VOLUNTEER!

Join the Tallac Team and take part in the historic preservation and intepretation of the Tallac Historic Site. For details email Jackie Dumin at jdumin@fs.fed.us.

SPECIAL PROGRAM

VINTAGE VATICAN - 4:00 p.m. Step back in time and tour the Pope House with Mrs. Pope. Enjoy the view, sip bubbly, and sample appetizers.

*\$12.50, June 4th, July 2nd,
August 6th, Sept. 3rd.
Ages 12 & up

LUCKY'S LEGACY CELL PHONE TOUR

Step back in time to the early 1900s and envision the grandeur of the Tallac Resort and Casino.

Ask for tour phone number and guide booklet (\$2) in the Baldwin Museum.

The roaring twenties come to life with music, food, fun, and costumes at the 25th Great Gatsby Festival.

Basin Backcountry

. tahoe rim trail . walk . hike . photograph . backpack . pacific crest trail

The Lake Tahoe Backcountry offers a variety of adventures

From the shore of Lake Tahoe to a quiet mountain pool Walk in the woods or scale a mountain
Visit a wildflower meadow or tour the Big Trees
Hear the roar of a waterfall or the gurgle of a stream
Enjoy sweeping vistas and moments of solitude

BACKCOUNTRY INFORMATION CENTER

Summers (530) 543-2736

at the Taylor Creek Visitor Center Speak with a ranger about current conditions. Obtain permits and maps. Learn about staying safe while enjoying and protecting your backcountry.

Desolation Wilderness - A Special Place

Maximum group size is 12 people NO Campfires Permits Required

DAY USE- FREE and unlimited OVERNIGHT USE-\$5 per person for 1 night

\$10 per person for 2 or more nights Quota season Memorial Day thru Sept.

Reservations: (530) 647-5415 (Fee: \$5 per permit) Summer: Daily 9 am til 4 pm

These fees support the Desolation Wilderness

BE PREPARED

- Use a water filter and carry plenty of water.
- Bring a map and GPS. Know how to use them.
- Leave travel plans with a responsible party.
- Know your physical limitations.
- Weather can change rapidly, pack for all conditions
- Be Bear Aware. Protect your food from wild animals. Bear canisters are loaned FREE of charge at the Taylor Creek Visitor Center and the LTBMU Supervisor's Office.

PRACTICE "LEAVE NO TRACE"

- Travel and Camp on durable surfaces.
- Camp 200 Feet From Water & Trails.
- Dispose of Waste Properly. Bury dog and human waste six inches deep.
- Use camp stoves.
- Pack It In. Pack It Out.
- Stay On Trails. Do not cut across switchbacks.
- Leave what you find (unless it's litter)
- Respect Wildlife (plants too)
- Be considerate of other visitors

Be A Forest Service Volunteer

The "Trees and Trails" program offers many opportunities to help your National Forests.

Volunteers are needed not only in the backcountry but throughout the Recreation program and beyond.

Conservation Education classes, visitor information, historic preservation, tour guides, trails work, gardening, winter programs for adults and children, are but a few of the possibilities.

Contact: Jackie King (530) 543-2600 Visit our website http://fs.usda.gov/ltbmu

maps . hikes . camping . transportation. visitor centers . historic sites . viewpoints . information

- Numbers correspond to the hiking trails on the Lake Tahoe Basin Map (pg. 6)

SOUTH SHORE	DIFFICULTY	ELEVATION	MILEAGE*	TRAILHEAD			
1. Rainbow Trail	Easy	Flat	1 mi	Taylor Creek Visitor Center			
Wildlife Viewing . Aspen Fore	Wildlife Viewing . Aspen Forest . Wildflower Meadows . Views of Mt. Tallac						
2. Tallac Historic Site	Easy	Flat	.6 mi	Tallac Historic Site			
Big Trees . Historic Estates . V	iews of Lake Tahoe &	East Shore					
3. Grass Lake*	Moderate	6560'/7240'	4 mi	Glen Alpine Trailhead			
Alpine Lakes . Waterfalls . Gr	anite Peaks						
4. Lake Aloha*	Moderate	7420'/8430'	12mi	Echo Lakes Trailhead			
Alpine Lakes . Granite Peaks							
5/6. Mt. Tallac Summit							
5. via Glen Alpine Trail*	Strenuous	6560'/9735'	12 mi	Glen Alpine Trailhead			
Alpine Lakes . Waterfalls . Gr	anite Peaks . Views of	Lake Tahoe					
6. via Mt. Tallac Trail*	Strenuous	6480'/9735'	10 mi	Mt. Tallac Trailhead			
Alpine Lakes . Waterfalls . Gr	anite Peaks . Views of	Lake Tahoe					
WEST SHORE							
7. Cascade Falls	Moderate	6800'/6910'	.1.5 mi	Bayview Trailhead			
Waterfall . Views of Cascade l	Lake			· ·			
8. Eagle Falls to Eagle Lake*	Moderate	6600'/7000'	2 mi	Eagle Falls Trailhead			
Waterfalls . Alpine Lake . Views of Emerald Bay & Lake Tahoe							
9. Lake Genevieve*	Moderate	6240'/8880'	9 mi	Meeks Bay Trailhead			
Alpine Lakes . Granite Peaks							
10. Rubicon Point Trail	Moderate	6230'/6580'	6 mi	D.L. Bliss State Park			
Lighthouse . Views of Lake Ta	ahoe & East Shore						
11. Vikingsholm Trail	Moderate	6230'/6630'	2 mi	Vikingsholm Parking Lot			
Historic Estates, Waterfall, Vi	ews of Emerald Bay &	Lake Tahoe					
NORTH SHORE							
12. Tahoe Meadows Trail	Moderate	Flat- 8705'	2 mi	Tahoe Meadows Parking Lot			
Alpine Meadow . Views of Ca	rson Valley			O .			
13. Mt. Rose Summit	Strenuous	8700'/10,778	12 mi	Mt. Rose Trailhead			
Alpine Meadow, Views of Lak	e Tahoe, Carson Valle	y, Mt. Shasta and M	t. Lassen				
EAST SHORE							
14. Lam Watah Trail	Easy	Flat	3 mi	Lam Watah Trailhead			
Grinding rocks . Wildflower M	Meadow . Birding . Vie	ws of Lake Tahoe, M	1t. Tallac, West Sho	ore & North Shore			
15. Secret Cove	Moderate	6423'/6223'	.5 mi	Secret Harbor Parking Lot			
Granite Boulders . Views of L		& West Shore					
* Desolation Wilderness permit neede	ed		* round trip				

Protect Pets, People and Wildlife Obey Leash Laws

HELP KEEP THE FOREST CLEAN PLEASE PICK UP AFTER YOUR DOG

HIKE THE TAHOE RIM TRAIL!

This summer take the "TRT Challenge" and hike the 165 mile trail in sections.

Learn more online at www.tahoerimtrail.org.

LAKE TAHOE BASIN MAP

campgrounds . trailheads . visitor centers . historic sites . transportation .

VISITOR CENTERS

D.L. Bliss State Park West Shore (530) 525-7277

Explore Tahoe: An Urban Trailhead

(@ Heavenly Village) South Shore (530) 542-2908

Errikson Education Center

U.C. Davis Tahoe City Field Station West Shore

West Shore 775-881-7566

Opens Sat: July 10th, 2010 "Grand Opening: 1:00 - 4:00 p.m."

Meyers Interagency Visitor Center

South Shore (530) 573-1804

Sand Harbor Visitor Center

East Shore (775) 831-0494

Tahoe Environmental Education Center

North Shore (775) 881-7562

Taylor Creek Visitor Center

South Shore (530) 543-2674

HISTORIC SITES & MUSUEMS

Ehrman Mansion

West Shore (tours \$5 adult/ \$3 child) (530) 525-7232

Gatekeeper's Musuem

West Shore (\$1-\$3 each) (530) 583-1762

Lake Tahoe Historical Society

Museum
South Shore

(free)

West Shore

(530) 541-5458

Tahoe Maritime Musuem

(\$5.00 - suggested donation) (530) 525-9253

Tallac Historic Site

South Shore (free, tours \$5 adult/ \$3 child) (530) 541-5227

Thunderbird Lodge

East Shore (tours \$39, reservations required) (800) 468-2463

Vikingsholm Castle

West Shore (tours \$5 adult/ \$3 child) (530) 525-3345

Watson Cabin

North Shore (\$3 adult/ \$1 child) (530) 583-8717

-#30 between Tahoe Valley Campground (Hwy 50) & Tahoma (Hwy 89) highlights: South Y Station, Camp Richardson, Tallac Historic Site, Taylor Creek VC, Emerald Bay, Meeks Bay.

- For all other routes www.bluego.org

South Tahoe Express
Stateline to Reno Airport
(866) 898-2463

SuperShuttle
Stateline to Sacremento Airport
(800) BLUE VAN (258-3826)
www.supershuttle.com/gateway

CAMPGROUND GUIDE

south shore . west shore . north shore . east shore . tent . rv . primitive . swimming

CAMPGROUND NAMI	E RUN BY	SITES	COMMENTS	FEES	MAX RV LNTH	INFORMATION	RESERVATIONS
SOUTH SHORE							
	CLID	12	T-Y-	Φ1 <i>Γ</i>	201	(520) 544 5004) I D
Bayview (7 day limit)	SUP	13	T*,	\$15	20'	(530) 544-5994	No Reservations
Campground By The Lak		170	BR, D, G, H, S, SH, T*, W	\$26 - \$36	43'	(530) 542-6096	(530) 542-6096
Camp Richardson	SUP	332	BR, D, H, S, SH, T, W	\$35 - \$50	35'	(800) 544-1801	(800) 544-1801
Eagle Point	CSP	100	S, SH*, T*, W	\$25	21'	(530) 525-7277	(800) 444-7275
Fallen Leaf	SUP	205	S, SH*, T*, W	\$28	40'	(530) 544-0426	(877) 444-6777
Luther Pass	USFS	13	Р, Т,	FREE	NA	(530) 543-2600	No Reservations
KOA	PRV	60	BR, D, G, H, S, SH, T, W	\$39 - \$71	40'	(800) 562-3477	laketahoekoa.com
Tahoe Valley	PRV	413	D, G, H, S, SH*, T*, W	\$38 - \$58	60'	(530) 541-2222	(530) 541-2222
WEST SHORE							
Blackwood	USFS	6	Р, Т,	FREE	NA	(530) 543-2600	No Reservations
D. L. Bliss	CSP	168	D, G, S, SH*, T*, W	\$25 - \$35	18'	(530) 525-7277	(800) 444-7275
Kaspian	SUP	9	S, T*, W	\$15	20'	(530) 583-3642	(877) 444-6777
Meeks Bay	SUP	40	S, T, W	\$23	20'	(530) 583-3642	(877) 444-6777
Meeks Bay Resort	SUP	28	BR, D, H, S, SH, T, W	\$25 - \$30	60'	(530) 525-6946	(877) 326-3357
Sugar Pine Point	CSP	175	D, G, S, SH*, T*, W	\$25	32'	(530) 525-7982	(800) 444-7275
William Kent	SUP	95	D, S, T, W	\$23	40'	(530) 583-3642	(877) 444-7275
NORTH SHORE							
Lake Forest	TC	18	BR, S, T', W	\$15	20'	(530) 583-3440	No Reservations
Sandy Beach	PRV	44	BR, D, H, S, SH, T, W	\$25 - \$30	40'	(530) 546-7682	(530) 546-7682
Tahoe State Recreation A	area CSP	38	BR, S, SH*, T*, W	\$25	24'	(530) 583-3074	(800) 444-7275
EAST SHORE							
Nevada Beach	SUP	54	S, T, W	\$28 -\$31	45'	(775) 588-5562	(877) 444-6777
Zephyr Cove	SUP	150	D, G, H, S, SH*, T*, W	\$29 - \$65	50'	(775) 589-4907	(775) 589-4907
	All Fees Subject to Cl	nange	* Accessibile Facilities	CHECK WITH CAMPO	HECK WITH CAMPGROUND FOR PET RESTRICTIONS AND FEES		

CAMPGROUND LEGEND

BR- Boat Ramp

D- RV Dump

G- Group Sites

H- Hook Ups

P- Primitive Camping

S- Swimming Nearby

SH- Showers

T- Toilets

W- Water

BE BEAR AWARE!

- Maintain Your Distance.
- If Threatened: Get Loud and Large, Never Run From a Bear.
- Throw Trash Away in Bear Proof Trashcans.
- Lock Up Food and Toiletries in Food Boxes in Campgrounds.
- Drive Cautiously While Traveling Throughout the Lake Tahoe Basin.

STOP AQUATIC HITCHIKERS!

Prevent the transport of nuisance species Clean all recreational equipment www.ProtectYourWaters.net

YOUR CAMPFIRE . . . YOUR RESPONSIBILITY

SOAK IT

STIR IT

TEST IT

Never Leave Any Campfire Unattended even in a campground!

OPERATED BY

USFS- Forest Service

SUP-Operated Through a Special Use Permit on Forest Service Land

CSP- California State Parks

SLT- City of South Lake Tahoe

TC- Tahoe City Public Utility District

PRV- Privately Owned and Operated

RESERVATIONS

NRRS National Recreation Reservation System

(877) 444-6777

www.recreation.gov

CCRS California Campground Reservation System (800) 444-7275

www.ReserveAmerica.com

blue water . boaters . kayakers . anglers . clear water clean . dispose . drain . dry

did you know?

Today you can see

70 feet down into the

99.9 % pure waters of Lake Tahoe.

63 alpine streams run over granite and are filtered through wetlands before reaching the lake.

1 drop of water can take

700 years to leave the lake.

59 partnerships working to protect the clarity of the lake including the U.S. Forest Service!

LAKE TAHOE

12 miles wide

22 miles long

1,645 feet deep

6,225 feet above sea level

37,000,000,000,000 gallons of water.

GEOLOGY OF THE TAHOE BASIN

Lake Tahoe's beauty has always drawn people to its shores, but now that beauty is threatened. Human activities are changing the lake's waters and shores.

Invasive species threaten the lake

The lake's fragile ecosystems can be upset when outside species invade and take over. Nonnative plants and animals can kill off native species, increase algae growth, clog waterways, and damage boats and piers.

Eurasian Watermilfoil

Quagga mussels

For Public Boat Inspection and Decontamination Locations:

www.tahoeboatinspections.com

888-824-6267

Could you be a . . . firefighter . biologist . forester . ecologist . surveyor . geologist ?

HEYI

JUNIOR FOREST RANGER CAN YOU...

Mountain Chickadee

see a TROUT swim underwater, smell the bark of a PINE TREE feel the soft fur of a WOOLLY MULE'S EAR, hear the call of a MOUNTAIN CHICKADEE!

look for PAW PRINTS in the forest, watch a BALD EAGLE soar high. count the NIGHT'S howls, hoots, and hollers, find the BIG DIPPER in the starry sky.

Big Dipper

look down from the top of a MOUNTAIN, look up from the edge of a LAKE, watch a WATERFALL tumbling downwards, roar with the THUNDER it makes.

find something that makes you HAPPY, find something you could CHANGE for the better, tell your friends, tell your FAMILY, challenge them to be,

JUNIOR FOREST RANGERS!

Glen Alpine Falls

ONLY YOU CAN PREVENT WILDFIRES www.smokeybear.com

A DIFFERENT VIEW

volunteer . restore . interpret . educate . protect . partner

Welcome!

Tahoe has many wonderful places to visit and take in its natural beauty. As members of South Tahoe High's Generation Green Club, we get the chance to learn about the surrounding forest and all the ways to maintain,

preserve and to keep it healthy. We as Generation Green members have planted trees, worked with Forest Service professionals, volunteered at multiple environmental festivals but most importantly have found a new way to have fun and experience what Lake Tahoe really offers. Through our service, we learned that a simple hike through the forest can produce a great sense of bliss; a swim down at the lake creates an enjoyable experience, a bike ride through the bike trails and along the beach can be a fun, healthy activity. There is so much that is offered here at Lake Tahoe that all it takes is a step out of the house and you're already walking through forest. Take these opportunities to turn that TV off, put down those cell phones and explore this amazing world we live in.

-Jose Gomez & Stephany Campuzano Generation Green Club Presidents South Tahoe High School

Dear Visitor,

Over a century ago Tahoe was a playground for the rich and famous. During that time fortunes were made and lost on the slopes of the Sierra Nevada. Today it has become a playground for all with opportunities to recreate from hiking in the wilderness to wandering the grounds of one of the many historical sites. The Tahoe Heritage Foundation was founded in 1996 to support the programs and restoration work of the U.S. Forest Service, along with various other partners throughout the

Greetings!

When I think about Explore Tahoe, I don't think of it as a visitor center, it's an experience. Nestled in the heart of Heavenly Village, Explore Tahoe: An

interagency visitor center operated by the City of South Lake Tahoe Parks and Recreation Department in partnership with the U.S. Forest Service and the California Tahoe Conservancy, but it has become more than that. I have been managing this visitor center for the last year and I am constantly inspired by the visitors. I don't think of it as a job. I think of it more as a meeting place. Visitors gather around our new topographic relief map and I see them sharing their unique Tahoe memories. Kids of all ages enjoy creating wildlife art at our new discovery area. Locals are always bringing their families to pick up tips on where the wildflowers are blooming, which hiking trails have the best views or to catch up on local history. I encourage you to stop on by. It's free and open seven days a week. There is a speaker series in the winter and during the summer we have events and festivals. There is always something happening here. I look forward to saying "Hi!"

> - Lauren Thomaselli Recreation Coordinator Explore Tahoe: An Urban Trailhead www.recreationintahoe.com

basin. We are proud to sponsor this publication in hopes that it will help you discover these opportunities to explore Tahoe. We invite you to take part and help support these projects. Volunteers are an integral part of the experience at Tahoe and there are a wide variety of ways to participate. Trail work, gardening, naturalist programs, and carpentry are some of the ways but there is always more. Feel free to contact the Forest Service to learn more about these and other ways you can help.

 Joe Tillson
 President
 Tahoe Heritage Foundation www.tahoeheritage.org

LAKE TAHOE BASIN MANAGEMENT UNIT Pg. 12

"Caring For the Land and Serving People"

One of my favorite pastimes here in the Lake Tahoe Basin, winter or summer, is enjoying the outdoors with my dogs. Cisco, my Rhodesian Ridgeback, and Riley, my Golden Retriever, love the woods, year round. We're lucky to have quite a few areas, in the forest and near the water, where dogs are welcome.

As a dog owner, I know that showing respect for others who use these special places will help ensure that I can continue to enjoy them in the company of my pets. In fact, we can all make the most of recreation in the Lake Tahoe Basin if we show each other a little respect. For me, that means cleaning up after Cisco and Riley and making sure they're leashed when it's required.

For mountain bikers, that means going slower on the downhill and watching for others on multi-use trails. For hikers, it means stepping off the trail on the downhill side to allow horses the right of way. If you enjoy touring National Forest System lands on motorized vehicles, it means staying on designated routes. And if you're enjoying a day at the beach or camping, it means cleaning up your trash and disposing of it appropriately. Most important, for everyone, respect means that we each do our part to prevent unnatural wildfires that can alter our favorite places for years to come. Be especially careful with campfires and cigarettes. Dispose of cigarette butts safely rather than tossing them on the ground. Campfires are allowed only in designated campgrounds in the Lake Tahoe Basin. Please make sure they're completely out before you leave. Visit our website at http://fs.usda.gov/ltbmu or call my office at (530) 543-2600 to learn more, including whether fire restrictions are in place. Have fun during your visit to the Lake Tahoe Basin Management Unit, enjoy your public lands, and come back and see us soon!

Terri Marceron
 Forest Supervisor
 Lake Tahoe Basin Management Unit

Lake Tahoe Basin Management Unit

Supervisor's Office 35 College Dr South Lake Tahoe, CA 96150 (530) 543-2600 (530) 543-0956 TTY

North Shore Office 855 Alder Ave Incline Village, NV 89542

Pacific Ranger District Eldorado National Forest 7887 Highway 50 Pollock Pines, CA 95726 (530) 647-5415

Truckee Ranger District
Tahoe National Forest
10811 Stockrest Springs Road
Truckee, CA 96161
(530) 587-3558

Lake Tahoe Wildfire Awareness Week July 3 - 10, 2010

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W. Washington, D.C. 20250-9410, or call (800)759-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.