

FINAL DRAFT

HABITAT MANAGEMENT AND MONITORING PLAN for the CRESTRIDGE ECOLOGICAL RESERVE

Prepared for

State of California The Resources Agency DEPARTMENT OF FISH AND GAME

and

BACK COUNTRY LAND TRUST

Prepared by

Conservation Biology Institute

February 2002

APPENDICES

\mathbf{A}	Vegetation	Communities	and Plant	Species

- **B** Animal Species and Field Notes
- **C** Management Options for Selected Exotic Plant Species
- D Framework Fire Management Plan
- **E** Seed Collection, Storage, and Propagation Protocols
- **F** Monitoring Protocols and Data Forms
- **G** Property Analysis Record
- **H** Summary List of Management and Monitoring Tasks
- I Cultural Resources Management Plan Outline
- J Earth Discovery Institute

APPENDIX A

VEGETATION COMMUNITIES AND PLANT SPECIES

Lakeside ceanothus *Ceanothus cyaneus* Photo by M.Klein/C.Edwards

- A.1 Vegetation Communities
- A.2 List of Plant Species
- A.3 Sensitive Species
- A.4 Field Notes
- A.5 References

APPENDIX A.1 VEGETATION COMMUNITIES

Scrub and Chaparral Communities

Coastal Sage Scrub (32500). Diegan coastal sage scrub occurs primarily in the central and western portions of the reserve, on all slope exposures. It occurs on flat or gently sloping areas adjacent to drainages, as well as on steep slopes. Dominant species include California sagebrush (Artemisia californica), laurel sumac (Malosma laurina), and California buckwheat (Eriogonum fasciculatum). Shifts in species dominance, or the presence of additional shrub species, appear to be related to slope and disturbance factors. For example, San Diego County viguiera (Viguiera laciniata) is a common constituent of scrub habitat on south and west-facing slopes, while white sage (Salvia apiana) is locally dominant in gabbro-derived (Las Posas) soils on south and west-facing slopes above Rios Canyon. Subdominant coastal sage scrub shrubs include broom baccharis (Baccharis sarothroides), bushrue (Cneoridium dumosum), holly-leaf redberry (Rhamnus ilicifolia), and yellow bush penstemon (Keckiella antirrhinoides). Small patches of coastal sage scrub are scattered throughout the eastern portion of the reserve, where they often occur within a matrix of chaparral. Many of these patches include chaparral species. In these cases, polygons were categorized as scrub only where scrub species were visually dominant within the patch.

In general, coastal sage scrub onsite is relatively undisturbed. Disturbed scrub was mapped in the vicinity of the former racetrack, an area in the eastern portion of the site that has been heavily disturbed by off-road vehicles. Off-road vehicle activity has resulted in both fragmentation and loss of scrub habitat in this area. Coastal sage scrub on west-facing slopes above Rios Canyon also shows signs of disturbance, which may be due to a combination of fire frequency, surface disturbance, and proximity to a source of invasive plant propagules. Two to three fire events have been recorded on these slopes, and several utility access roads and trails occur through the area. In addition, a fuel break along lower slopes is adjacent to residential development and may function as a conduit for invasive plant species. As a result, coastal sage scrub on these west-facing slopes supports a moderate to dense understory of nonnative species, including tocalote (Centaurea melitensis) on lower slopes and purple falsebrome (Brachypodium distachyon) on upper slopes. African fountain grass (Pennisetum setaceum) is beginning to invade this area, as well. For the most part, disturbance in this area is not severe enough to warrant a disturbed modifier. Invasive species should be monitored and managed in this area, however, to ensure that they do not threaten the native habitat or populations of sensitive species. Coastal sage scrub comprises 443.7 acres of vegetation onsite. Of this total, 0.5 acre has been categorized as disturbed due primarily to off-road vehicle activity.

Coastal sage scrub onsite can be classified into a number of coastal scrub series under the CNDDB's most recent vegetation classification scheme (CNDDB 1999). These include the California sagebrush scrub series (32.010.00), white sage scrub series (32.030.00),

California buckwheat scrub series (32.040.00), California sagebrush-California buckwheat scrub series (32.110.00), and Diegan coastal sage scrub series (32.200.00). Only a small portion of the scrub habitat onsite, however, can be further assigned into a CNDDB association (e.g., California sagebrush, 32.010.01). Most of the coastal sage scrub on the reserve consists of combinations of species not yet recognized as associations. Examples include habitat dominated or co-dominated by laurel sumac or San Diego County viguiera. With the exception of white sage scrub, the CNDDB (1999) does not consider any of the coastal scrub series onsite as high priorities for inventory (e.g., rare and worthy of consideration). Coastal sage scrub is, however, considered regionally sensitive due to both the acreage lost to urban expansion and the number of sensitive species that this habitat supports.

Southern Mixed Chaparral (37120). Southern mixed chaparral is the dominant vegetative association on Crestridge and is particularly widespread in the eastern and western portions of the reserve. It occurs on all slope exposures and in many areas is further characterized by the presence of very large and extensive rock outcroppings. This association is comprised of broad-leaved sclerophyllous shrubs to about 3 m in height (Holland 1986; Sawyer and Keeler-Wolf 1995). Species dominance varies throughout the reserve, but the most common shrub species include chamise (Adenostoma fasciculatum), Ramona lilac (Ceanothus tomentosus), laurel sumac, scrub oak, and mission manzanita (Xylococcus bicolor). Both Lakeside ceanothus and hoaryleaf ceanothus (Ceanothus crassifolius) are locally common to abundant in the eastern part of the reserve. Subdominant shrubs or occasional components of southern mixed chaparral include chaparral whitethorn (Ceanothus leucodermis), bigberry (Arctostaphylos glauca), San Diego mountain-mahogany (Cercocarpus minutiflorus), toyon (Heteromeles arbutifolia), Our Lord's candle (Yucca whipplei), and poison-oak (Toxicodendron diversilobum).

Very little disturbed southern mixed chaparral was mapped on Crestridge. In most cases, a disturbed modifier was used only where chaparral had been cleared recently for fuel breaks. In these areas, recent clearing appears to have resulted in an increase in annual species diversity, which is likely related to increased light conditions. Repeated and long-term clearing of chaparral, however, is expected to eventually result in decreased species diversity and promote invasion of nonnative species into the reserve. Southern mixed chaparral accounts for 1,757.8 acres of vegetation onsite. Of this total, 12.8 acres were described as disturbed.

Some of the southern mixed chaparral can be classified into existing CNDDB chaparral series, such as the chamise-hoaryleaf ceanothus chaparral series (37.107.00), chamise-mission manzanita-woollyleaf ceanothus chaparral series (37.109.00), and scrub oak-chamise chaparral series (37.409.00). However, a significant portion of the chaparral onsite cannot be placed into existing series, based on species composition. Likewise, some (but not all) of the chaparral habitat onsite can be further assigned a CNDDB association (e.g., chamise-hoaryleaf ceanothus, 37.107.01; chamise-mission manzanita, 37.109.01; chamise-mission manzanita-woollyleaf ceanothus, 37.109.02; chamise (woollyleaf ceanothus), 37.109.04; and scrub oak-chamise-(hoaryleaf ceanothus),

37.409.01). Much of the chaparral habitat onsite consists of combinations of species not yet recognized as associations. The CNDDB (1999) considers at least one of the series onsite (chamise-mission manzanita-woollyleaf ceanothus chaparral, 37.109.00) to be a high priority for inventory (e.g., rare and worthy of consideration). In general, chaparral is not considered sensitive except where it supports populations of sensitive species.

Scrub Oak Chaparral (37900). Scrub oak chaparral is a dense, evergreen chaparral to about 6 m in height, dominated by scrub oak. Scrub oak chaparral typically occurs in more mesic areas than other chaparral associations, often at slightly higher elevations (Holland 1986). This habitat can occur on all slope exposures in deep or shallow soils that may be rocky. The understory layer is typically sparse to lacking (Sawyer and Keeler-Wolf 1995). Although scrub oak occurs throughout the reserve, scrub oak chaparral was mapped in only one location. A large stand of scrub oak chaparral occurs in the western portion of the reserve, on lower slopes south of and adjacent to the unnamed drainage through this area. The criterion for categorizing habitat as scrub oak chaparral was >50% percent cover of scrub oak. Scrub oak comprised about 70-80% of the shrub layer where it was identified as a distinct habitat onsite. Dense stands of laurel sumac superficially resembled scrub oak chaparral on the ADAR imagery. In these cases, field verification was required to determine species composition. Scrub oak chaparral comprises 25 acres of vegetation on Crestridge.

Scrub oak chaparral onsite corresponds to the CNDDB scrub oak chaparral (37.407.02) association. The CNDDB (1999) does not consider this association to be a high priority for inventory (e.g., rare and worthy of consideration), nor is it considered regionally sensitive except where it supports populations of sensitive species.

Grasslands and Other Herb Communities

Annual (Nonnative) Grassland (42200). Annual grassland is a relatively uncommon vegetation community on Crestridge. This association occurs primarily in areas of level topography in the central and central-eastern portions of the reserve and appears to be the result of disturbance. Annual grassland is characterized by a sparse to dense cover of low (<1 m) annual grasses and native and nonnative herbaceous species (Holland 1986; Sawyer and Keeler-Wolf 1995). Common nonnative grassland species on Crestridge include soft chess (*Bromus hordeaceus*), ripgut grass (*Bromus diandrus*), oats (*Avena* spp.), long-beak filaree (*Erodium botrys*), and black mustard (*Brassica nigra*), among others. The largest expanse of annual grassland onsite occurs just east of the oak grove at the end of Horsemill Road. Grassland in this area may be a result of past clearing or grazing activities. Annual grassland in the vicinity of the previous racetrack appears to be related to soil disturbances associated with off-road vehicle activity. Annual grassland accounts for 14.8 acres of vegetation on the reserve.

Annual grassland onsite corresponds to the CNDDB California annual grassland (42.040.00) series and, in part, to the slender oat-soft brome (42.040.01) association. The CNDDB (1999) does not consider this association to be a high priority for inventory

(e.g., rare and worthy of consideration), nor is it considered regionally sensitive except where it supports populations of sensitive species.

<u>Freshwater Seep (45400)</u>. Freshwater seep is also uncommon on Crestridge and was mapped only in the vicinity of the former racetrack. This vegetative association occurs in moist or wet soils, and many of the plants in this community are wetland indicators (USFWS 1996). Freshwater seep is typically dominated by low-growing (<1 m tall) herbaceous perennial species that form a continuous or open canopy (Holland 1986; Sawyer and Keeler-Wolf 1995). Species found in freshwater seep habitat on Crestridge include western ragweed (*Ambrosia psilostachya*), deergrass (*Muhlenbergia rigens*), sedge (*Carex* sp.), willow dock (*Rumex salicifolius*), Mariposa rush (*Juncus dubius*), Mexican rush (*Juncus mexicanus*), everlasting (*Gnaphalium* sp.), goldenrod (*Solidago* sp.), long-beak filaree, tocalote (*Centaurea melitensis*), soft chess, and Spanish-clover (*Lotus purshianus*).

Freshwater seep accounts for an estimated 0.4 acre on the reserve, and most of this acreage (95%) was mapped as disturbed. Intensive off-road vehicle activity through this habitat has resulted in fragmentation and promoted invasion by nonnative species through soil disturbance and the introduction of nonnative propagules. In addition, it appears that intentional mounding of soil in this area to enhance the off-road vehicle experience has filled some areas that were likely freshwater seep.

Freshwater seep onsite corresponds to the CNDDB series of 'meadows and seeps not dominated by grasses' (45.000.00). Sedges are currently one of the more dominant native species in this habitat, which is possibly best characterized as a sedge association (45.110.00). Due to the level of disturbance, however, this association determination is considered tentative. None of the meadow and seep sedge or rush species present or likely to be present on Crestridge is considered a high inventory priority by the CNDDB (1999). However, this association is likely a wetland and thus would be considered sensitive by the U.S. Fish and Wildlife Service (USFWS), U.S. Army Corps of Engineers (ACOE), CDFG, and local jurisdictions.

Forest and Woodland

Southern Coast Live Oak Riparian Forest (61310). This association is an open to locally dense riparian woodland dominated by coast live oak (*Quercus agrifolia*). It occurs in valley bottoms and outer floodplains along larger streams, in sandy soils or alluvium (Holland 1986; Sawyer and Keeler-Wolf 1995). On Crestridge, this association is restricted to well-developed but typically narrow drainages. Other riparian tree species, such as western sycamore (*Platanus racemosa*), Fremont's cottonwood (*Populus fremontii*), black willow (*Salix gooddingii*), and arroyo willow (*Salix lasiolepis*) also occur in this association. Engelmann oak (*Quercus engelmannii*) occurs in or adjacent to this association in a few locations onsite, and scattered eucalyptus trees are present as well. Riparian shrubs such as mulefat (*Baccharis salicifolia*) and the nonnative tamarisk (*Tamarix* sp.) occasionally occur in the understory. In well-developed stands of southern coast live oak riparian forest, poison-oak (*Toxicodendron diversilobum*) is a common

understory constituent, as is San Diego sagewort (*Artemisia palmeri*). The herbaceous layer sometimes includes species such as rushes, California polypody (*Polypodium californicum*), western ragweed, California goldenrod (*Solidago californica*), and San Diego sedge (*Carex spissa*), among others. Southern coast live oak riparian forest comprises 7.9 acres of vegetation on the reserve.

Southern coast live oak riparian forest on Crestridge corresponds to the CNDDB southern coast live oak riparian forest association (71.060.20). The CNDDB (1999) considers this association to be a high priority for inventory (e.g., rare and worthy of consideration). In addition, portions of this association may be considered a wetland, in which case they would be considered sensitive by the USFWS, ACOE, CDFG, and local jurisdictions. Coast live oak is not considered a wetland species (USFWS 1996).

Coast Live Oak Woodland (71160). Coast live oak woodland typically occurs on steep, north-facing slopes and shaded ravines or along raised stream banks and terraces, where it forms open to relatively closed canopy stands dominated by coast live oak (Holland 1986; Sawyer and Keeler-Wolf 1995). On Crestridge, this habitat occurs primarily on north and east-facing exposures and along drainages. Although coast live oak is the dominant tree species in this association, both Engelmann oak and scrub oak are subdominant species or occasional constituents of this habitat on slopes, while an occasional willow or sycamore occurs in woodlands along drainages. In the latter case, the riparian component is limited to only one or a few individuals and thus was not categorized as southern coast live oak riparian forest. In general, the shrub layer is poorly developed and consists of species from adjacent scrub or chaparral habitats. In one case, desert wild grape (Vitis girdiana) occurs within this habitat. San Diego sagewort is common at the edge of oak woodlands throughout the reserve. In those oak woodlands accessed directly, the herbaceous layer ranged from a moderate to sparse cover of herbaceous species or leaf litter. Oak woodlands on steep slopes often occur adjacent to large rock outcrops. The most well-developed stands of coast live oak woodland occur in the eastern portion of the reserve on north-facing slopes south of I-8 and throughout the site along the larger drainages. Coast live oak woodland accounts for 96.7 acres of vegetation on Crestridge. Of this total, 1.9 acres were classified as disturbed due to habitat degradation or fragmentation from off-road vehicle use or clearing for roads or fuel breaks.

Coast live oak woodland on Crestridge corresponds to the CNDDB coast live oak woodland association (71.060.19). The CNDDB (1999) does not consider this association to be a high priority for inventory. Oak woodlands are considered regionally sensitive, however, because of their limited acreage, high wildlife value, gradual loss to development, and lack of recruitment.

<u>Coast Live Oak Woodland – Open (71161)</u>. Areas categorized as open coast live oak woodland are distinguished from closed-canopy woodlands by widely spaced trees within a matrix of other habitat types. Tree cover is generally less than about 50%, and Engelmann oak may assume a more co-dominant role than in the oak woodlands described above. The increased light allows for the development of shrub and

herbaceous layers, with species from adjacent scrub or chaparral habitats. Common shrub components of open oak woodland onsite include laurel sumac, holly-leaf redberry, poison-oak, climbing bush penstemon (*Keckiella cordifolia*), California sagebrush, white sage, and California buckwheat. Open coast live oak woodland was mapped just east of the oak woodland near Horsemill Road, where it occurs with an understory of grassland and coastal sage scrub species. It also occurs on north-facing slopes south of I-8 and east of Flinn Springs County Park, where it includes scattered coast live oak trees. Open coast live oak woodland accounts for 28.4 acres of vegetation onsite. Of this total, 1.5 acres are considered disturbed.

Open coast live oak woodland on Crestridge corresponds, in part, to the CNDDB coast live oak woodland association (71.060.19) and, possibly, open Engelmann oak woodland (71.070.01). The CNDDB (1999) considers the latter association to be a high priority for inventory. Open oak woodlands are also considered regionally sensitive.

Disturbed and Developed Areas

<u>Disturbed (11300)</u>. This category includes areas that have been physically disturbed or invaded by nonnative species, such that few or no native plant species remain. Although a disturbed modifier can be applied to any native habitat, the actual designation of Disturbed Area refers to areas that are no longer recognizable as a native or naturalized vegetation association. Disturbed areas are often associated with human-related activities such as clearing or grazing. On Crestridge, disturbed areas are mapped in and near the oak grove at the end of Horsemill Road, in the fuel break on the lower, west-facing slopes above Rios Canyon, in and near the previous racetrack area, and on a west-facing slope southeast of Flinn Springs County Park. The latter site was inaccessible (viewed by binocular from several vantage points), but appears to support a large stand (ca. 2.5 acres) of African fountaingrass. Disturbed areas along the fuel break appear to be functioning as a conduit for weed invasions into the reserve. Disturbed areas near the racetrack are directly related to off-road vehicle activities. Disturbed areas are not included in the CNDDB's natural communities classification (CNDDB 1999).

<u>Developed (12000)</u>. Developed areas include areas that have been graded or otherwise physically altered such that conditions no longer exist to support native vegetation. On the Crestridge site, the water tank in the west-central portion of the site and a graded pad in the northwest corner of the site are in this category. The edge of the property boundary has been graded in association with residences or orchards. There are old structures and foundations remaining in the oak grove, as well as agricultural outbuildings. Developed areas are not included in the CNDDB's natural communities classification (CNDDB 1999).

APPENDIX A.2

LIST OF PLANT SPECIES¹ CRESTRIDGE ECOLOGICAL RESERVE

Compiled by Patricia Gordon-Reedy (CBI) and Fred Sproul Spring/Summer 2000

FERNS AND FERN ALLIES

Dryopteridaceae - Wood Fern Family

Dryopteris arguta Wood fern

Polypodiaceae – Polypody Family

Polypodium californicum California polypody

Pteridaceae – Brake Family

Adiantum jordaniCalifornia maiden-hairAspidotis californica6California lace fernCheilanthes newberryiCalifornia cottonfern

Pellaea andromedifoliaCoffee fernPellaea mucronataBird's-foot fernPentagramma triangularis ssp. triangularisSilverback fernPentagramma triangularis ssp. viscosaGoldback fern

Selaginellaceae – Spike-moss Family

Selaginella bigelovii Bigelow's spike-moss Selaginella cinerascens³ Ashy spike-moss

FLOWERING PLANTS - DICOTS

Aizoaceae - Fig-marigold Family

Carpobrotus chilensis^{4,6} Sea-fig
Carpobrotus aff. edulis⁴ Hottentot-fig

Anacardiaceae – Sumac Family

Malosma laurinaLaurel sumacRhus ovataSugar bush

Schinus molle⁴ Peruvian pepper tree Toxicodendron diversiolobum Western poison-oak

Apiaceae – Carrot Family

Anthriscus caucalis⁴

Apiastrum angustifolium

Daucus pusillus⁶

Bur-chervil

Mock parsley

Rattlesnake weed

Foeniculum vulgare Sweet fennel

Lomatium dasycarpumWoolly-fruit lomatiumSanicula argutaSharp-tooth sanicleSanicula bipinnatifidaPurple sanicle

Asclepiadaceae - Milkweed Family

Asclepias californicus California milkweed

Asteraceae – Sunflower Family

Achillea millefoliumCommon yarrowAcourtia microcephala5SacapelloteAmbrosia psilostachyaWestern ragweedArtemisia californicaCalifornia sagebrushArtemisia palmeri3San Diego sagewort

Baccharis salicifolia Mule-fat

Baccharis sarothroides Broom baccharis
Brickellia californica California brickellbush

Carduus pycnocephalus⁴ Italian thistle
Centaurea melitensis⁴ Tocalote

Centaurea solstitialisYellow star thistleChaenactis artemisiifoliaArtemisia pincushionCirsium californicumCalifornia thistleCirsium occidentaleWestern thistleConyza canadensisHorseweedEncelia californicaCalifornia encelia

Encetta canjornica Camornia encena
Erigeron foliosus var. foliosus Leafy daisy

Eight Caller and Cannon Canno Cannon Canno C

Eriophyllum confertiflorumGolden-yarrowFilago californicaCalifornia filagoGnaphalium bicolorBicolored cudweedGnaphalium californicumCalifornia everlastingGnaphalium canescens ssp. benealens6Fragrant everlasting

Gnaphalium canescens ssp. beneolensFragrant everlastingGnaphalium canescens ssp. microcephalumWhite everlastingGutierrezia californicaCalifornia matchweedGutierrezia sarothraeBroom snake-weed

Gutierrezia sarothraeBroom snake-weedHazardia squarrosaSaw-toothed goldenbushHedypnois creticea4Crete hedypnoisHelianthus gracilentusSlender sunflower

Hetianinus gractienius
Hemizonia fasciculata
Fascicled tarweed
Heterotheca grandiflora
Hypochoeris glabra⁴
Smooth cat's-ear
Isocoma menziesii var. menziesii
Coastal goldenbush

Lactuca serriola⁴ Prickly lettuce

Lasthenia californicaCalifornia goldfieldsLasthenia coronariaSouthern goldfieldsLessingia filaginifolia var. filaginifoliaCalifornia-aster

Machaeranthera juncea³ Rush-like bristleweed

Madia exigua Threadstem madia

Microseris douglasii Small-flower microseris

Microseris sp.MicroserisOsmadenia tenellaOsmadenia

Pentachaeta aurea Golden-rayed pentachaeta

Porophyllum gracile Odora

Rafinesquia californicaCalifornia chicorySenecio vulgaris4Common groundselSolidago californicaCalifornia goldenrod

Solidago sp. Goldenrod

Sonchus asper ssp. asper 4,6Prickly sow thistleSonchus oleraceus 4Common sow thistleStephanomeria exigua 5Small wreath-plantStylocline gnaphaloidesEverlasting nest straw

Uropappus lindleyi Silver puffs

Viguiera laciniata³ San Diego County viguiera

Xanthium spinosum^{4,5} Spiny cocklebur

Boraginaceae - Borage Family

Amsinckia menziesii var. intermedia Rancher's fiddleneck
Cryptantha intermedia Nievitas cryptantha
Cryptantha micromeres Minute-flower cryptantha

Cryptantha muricata Prickly cryptantha

Cryptantha sp. Cryptantha

Harpagonella palmeri³ Palmer's grappling hook Pectocarya linearis ssp. ferocula Slender pectocarya Plagiobothrys canescens Valley popcornflower

Brassicaceae - Mustard Family

Brassica nigra⁴ Black mustard

Caulanthus heterophyllus var. heterophyllus

Hirschfeldia incana^{4,6}

Lepidium nitidum

San Diego jewelflower
Short-podded mustard
Shining peppergrass

Raphanus sativus

Rorippa nasturtium-aquaticum

Sisting peppergrass

Wild radish

Water cress

Tumble mustard

Sisymbrium orientale⁴ Hare's-ear cabbage Thysanocarpus laciniatus Southern fringepod

Cactaceae – Cactus Family

Opuntia aff. littoralis Coastal prickly-pear

Opuntia ficus-indica^{4,6} Indian-fig

Caprifoliaceae – Honeysuckle Family

Lonicera subspicata var. denudata San Diego honeysuckle

Sambucus mexicana Blue elderberry

Caryophyllaceae – Pink Family

Cerastium glomeratum4Mouse-ear chickweedSilene antirrhinaSnapdragon catchflySilene gallica4Common catchflySilene laciniata ssp. majorSouthern pink

Stellaria media⁴ Common chickweed

Chenopodiaceae – Goosefoot Family

Chenopodium californicumCalifornia goosefootChenopodium murale6Nettle-leaf goosefootSalsola tragus4,6Russian thistle

Cistaceae - Rock-rose Family

Helianthemum scoparium Peak rush-rose

Convolvulaceae - Morning-glory Family

Calystegia macrostegia Morning-glory

Convolvulus simulans³ Small-flowered morning-glory

Crassulaceae – Stonecrop Family

Crassula argentea4Jade plantCrassula connataPygmy weedDudleya edulisLadies-fingersDudleya lanceolataCoastal dudleyaDudleya pulverulentaChalk-lettuce

Cucurbitaceae – Gourd Family

Marah macrocarpus Wild cucumber

Cuscutaceae – Dodder Family

Cuscuta californica California dodder

Datiscaceae - Datisca Family

Datisca glomerata Durango root

Ericaceae - Heath Family

Arctostaphylos glauca Bigberry manzanita Xylococcus bicolor Mission manzanita

Euphorbiaceae – Spurge Family

Acalypha californicaCalifornia copperleafChamaesyce albomarginataRattlesnake weedEremocarpus setigerusDove weedEuphorbia sp. 6Chinese caps

Fabaceae – Legume Family

Astragalus gambelianusGambel's locoweedLathyrus vestitus var. alefeldiiSan Diego sweetpeaLotus argophyllusSilverleaf lotusLotus hematus⁶San Diego lotusLotus purshianus var. purshianusSpanish-clover

Lotus scopariusDeerweedLupinus bicolorMiniature lupineLupinus hirsutissimusStinging lupine

Lupinus hirsutissimus

Lupinus truncatus

Medicasa polymorpha⁴

Stinging lupine

Collar lupine

California burcle

Medicago polymorpha4California burcloverMelilotus alba4,6White sweetclover

Melilotus indica4SourcloverTrifolium ciliolatumTree cloverTrifolium wildenoviiClover

Vicia ludoviciana var. ludoviciana Deerpea vetch

Fagaceae - Oak Family

Quercus agrifoliaCoast live oakQuercus berberidifoliaScrub oak

Quercus berberidifolia x Q. engelmannii Scrub oak-Engelmann oak hybrid

Quercus engelmannii⁵ Engelmann oak

Gentianaceae - Gentian Family

Centaurium venustum Canchalagua

Geraniaceae – Geranium Family

Erodium botrys⁴ Long-beak filaree Erodium cicutarium⁴ Red-stem filaree Erodium moschatum^{4,6} White-stem filaree

Grossulariaceae - Gooseberry Family

Ribes indecorum White flowering currant

Hydrophyllaceae - Waterleaf Family

Eriodictyon crassifolium Yerba Santa Eucrypta chrysanthemifolia Eucrypta

Phacelia cicutaria var. hispidaCaterpillar phaceliaPhacelia parryiParry's phaceliaPholistoma membranaceumPholistoma

Lamiaceae – Mint Family

Acanthomintha ilicifolia² San Diego thornmint

Marrubium vulgare4HorehoundMonardella lanceolata6Coyote mintSalvia apianaWhite sage

Salvia apiana x mellifera⁶ Hybrid white/black sage

Salvia clevelandii Cleveland's sage

Salvia columbariae ssp. columbariae Chia

Salvia mellifera Black sage

Scutellaria tuberosa Danny's skullcap Stachys ajugoides Hedge-nettle

Malvaceae – Mallow Family

Malacothamnus fasciculatusChaparral mallowSidalcea malvaeflora ssp. sparsifoliaChecker mallow

Myrtaceae – Myrtle Family

Eucalyptus sp. 4 Gum tree

Nyctaginaceae – Four O'Clock Family

Mirabilis californica Wishbone bush

Onagraceae – Evening Primrose Family

Camissonia bistortaCalifornia sun cupCamissonia californicaFalse-mustardCamissonia sp.Sun cup

Clarkia delicataDelicate clarkiaClarkia epilobioidesCanyon godetiaClarkia purpureaFour-spot clarkiaEpilobium canumCalifornia fuchsia

Oxalidacea – Oxalis Family

Oxalis pes-caprae^{4,6} Bermuda buttercup

Paeoniaceae - Peony Family

Paeonia californica California peony

Papaveraceae – Poppy Family

Eschscholzia californicaCalifornia poppyPapaver californicumFire poppyPlatystemon californicusCream cups

Plantaginaceae – Plantain Family

Plantago erecta Dwarf plantain

Platanaceae – Sycamore Family

Platanus racemosa Western sycamore

Polemoniaceae - Phlox Family

Eriastrum sapphirinum Sapphire woolly-star

Gilia aff. australis Southern gilia

Linanthus dianthiflorus Ground pink

Navarretia atractyloides⁶ Holly-leaved navarretia Navarretia hamata ssp. hamata Hooked skunkweed

Polygonaceae – Buckwheat Family

Chorizanthe aff. procumbens

Chorizanthe fimbriata

Chorizanthe staticoides⁵

Emex sp. 4,6

Prostrate spineflower

Fringed spineflower

Turkish rugging

Devil's thorn

Eriogonum fasciculatum fasciculatum Coastal California buckwheat

Polygonum sp. 5 Smartweed

Pterostegia drymarioides Granny's hairnet

Rumex crispus⁴ Curly dock

Rumex crispus⁴ Curly dock Rumex salicifolius Willow dock

Portulacaceae - Purslane Family

Calandrinia ciliata⁶ Red maids
Claytonia perfoliata Miner's lettuce

Primulaceae – Primrose Family

Anagallis arvensis⁴ Scarlet pimpernel Dodecatheon clevelandii ssp. clevelandii Padre's shooting-star

Ranunculaceae - Buttercup Family

Clematis pauciflora

Delphinium cardinale

Delphinium parryi

Small-leaf virgin's-bower

Scarlet larkspur

Parry's larkspur

Thalictrum fendleri var. polycarpum Meadow-rue

Rhamnaceae – Buckthorn Family

Ceanothus crassifoliusHoaryleaf ceanothusCeanothus cyaneus²Lakeside ceanothusCeanothus leucodermisChaparral whitethornCeanothus oliganthusHairy ceanothusCeanothus tomentosusRamona lilacRhamnus croceaSpiny redberryRhamnus ilicifoliaHolly-leaf redberry

Rosaceae – Rose Family

Adenostoma fasciculatum Chamise
Aphanes occidentalis Western lady's-mantle

Cercocarpus minutiflorus San Diego mountain-mahogany

Heteromeles arbutifolia Toyon

Horkelia truncata³ Ramona horkelia Prunus ilicifolia Holly-leaved cherry

Rubiaceae – Madder Family

Galium angustifolium ssp. angustifolium Narrow-leaved bedstraw

Galium aparine⁴ Goose grass

Rutaceae – Rue Family

Cneoridium dumosum Bushrue

Salicaceae – Willow Family

Populus fremontii ssp. fremontii Fremont cottonwood

Salix gooddingiiBlack willowSalix laevigataRed willowSalix lasiolepisArroyo willow

Scrophulariaceae - Figwort Family

Antirrhinum kelloggiiClimbing snapdragonAntirrhinum nuttallianumNuttall's snapdragonCastilleja affinisCoast paintbrushCastilleja exsertaPurple owl's-cloverCollinsia heterophyllaChinese houses

Continuità neterophytia

Cordylanthus rigidus⁶

Dark-tipped bird's-beak

Keckiella antirrhinoides var. antirrhinoidesYellow bush penstemonKeckiella cordifoliaClimbing bush penstemon

Linaria canadensis Blue toadflax

Mimulus aurantiacusSan Diego monkeyflowerMimulus cardinalisScarlet monkeyflowerPenstemon spectabilisShowy penstemonScrophularia californicaCalifornia figwort

Solanaceae - Nightshade Family

Nicotiana glauca⁴ Tree tobacco

Solanum parishii⁵ Parish's nightshade Solanum xantii Chaparral nightshade

Tamaricaceae – Tamarix Family

Tamarix sp. ⁴ Tamarisk

Urticaceae – Nettle Family

Urtica urens^{4,6} Dwarf nettle

Violaceae – Violet Family

Viola pedunculata Johnny-jump-up

Vitaceae – Grape Family

Vitis girdiana Desert wild grape

FLOWERING PLANTS - MONOCOTS

Cyperaceae – Sedge Family

Carex spissa San Diego sedge Carex triquetra Triangular-fruit sedge

Eleocharis sp. Spikerush

Iridaceae – Iris Family

Sisyrinchium bellum California blue-eyed grass

Juncaceae – Rush Family

Juncus bufonius Toad rush Juncus dubius Mariposa rush Mexican rush Juncus mexicanus Basket rush Juncus textilis Iris-leaf rush Juncus xiphioides

Liliaceae – Lily Family

Allium haematochiton Red-skinned onion Allium peninsulare Red-flowered onion Bloomeria crocea Common goldenstar Calochortus splendens⁵ Splendid mariposa Calochortus weedii⁶ Weed's mariposa

Chlorogalum parviflorum Small-flower soap-plant

Dichelostemma capitatum ssp. capitatum Blue dicks

Muilla clevelandii^{2,5} San Diego golden star

Yucca schidigera Mohave yucca Our Lord's candle Yucca whipplei

Orchidaceae – Orchid Family

Piperia unalascensis Slender spire piperia

Poaceae – Grass Family

Achnatherum coronatum Giant needlegrass

Agrostis pallens Leafy bent Avena barbata⁴ Slender oat Avena fatua^{4,6} Wild oat Avena sativa⁴ Cultivated oat Bothriochloa barbinodis Cane bluestem Brachypodium distachyon⁴ Purple falsebrome Bromus diandrus⁴ Ripgut grass Bromus hordeaceus⁴ Soft chess

Bromus madritensis ssp. rubens⁴ Foxtail chess Calamagrostis koelerioides San Diego reed grass

Cortaderia selloana⁴

Pampas grass

Hordeum sp.⁴ Lamarchia aurea^{4,6}

Leymus condensatus (x L. triticoides)

Melica frutescens Melica imperfecta

Muhlenbergia rigens

Nasella lepida Nasella pulchra Pennisetum setaceum⁴ Polypogon monspeliensis⁴ Rhynchelytrum repens⁴

Schismus barbatus^{4,6}

Vulpia myuros⁴

Barley
Goldentop
Giant wild rye
Tall melic
Coast range melic

Deergrass

Foothill needlegrass
Purple needlegrass
African fountain grass
Annual beardgrass

Natal grass

Mediterranean schismus

Rattail fescue

¹Nomenclature follows Abrams and Ferris (1951), Beauchamp (1986), Hickman (1993), and Skinner and Pavlik (1994).

²MSCP covered species

³Other sensitive species

⁴Nonnative species

⁵Formerly reported from Crestridge; not detected onsite during year 2000 surveys.

⁶Reported by Klein-Edwards.

APPENDIX A.3 SENSITIVE PLANT SPECIES

Acanthomintha ilicifolia
San Diego Thornmint

USFWS: Threatened CDFG: Endangered CNPS: 1B, 2-3-2 MSCP covered species

San Diego thornmint is an aromatic, white-flowered herb in the mint family. This species typically flowers between April and June and is easily distinguished by its spiny floral bracts. San Diego thornmint is restricted in distribution to San Diego County and northern Baja California, Mexico (Skinner and Pavlik 1994; USFWS 1998). In San Diego County, the species is known from Carlsbad and San Marcos south to the Sweetwater River and Otay Mesa and east to Alpine (Beauchamp 1986; USFWS 1998). In the vicinity of Crestridge, large populations have been reported in the El Capitan area. The species is restricted to calcareous marine sediments (near the coast), clay, or gabbroderived soils (Las Posas soils), and is associated with chaparral, coastal sage scrub, grasslands, or vernal pools (Hickman 1993; Skinner and Pavlik 1994; USFWS 1998).

Because of its annual habit, San Diego thornmint may experience yearly fluctuations in population size and spatial location. This species is insect-pollinated (e.g., bees, Wyatt 1983)--not self-pollinated--and is suspected to be fairly specific as to the insect pollinator. Further study should focus on bee flies (Family Bombyliidae), hover flies (Family Syrphidae), checkered beetles (Family Cleridae), Andrenid bees (Family Andrenidae), sweat bees (Family Halictidae), cuckoo, digger, and carpenter bees (Family Anthophoridae) and true bees (Family Apidae). It may rely on animal vectors, in part, for seed dispersal.¹

An estimated 52 historic populations of this species are known in the United States, of which 32 populations are extant. The USFWS (1998) estimates that these 32 populations support 150,000 to 170,000 individuals and occupy approximately 400 acres. According to the USFWS (1998), about 60% of the estimated individuals occur in four major populations (i.e., at least 3,000 individuals) that are found in the MSCP area. The San Diego thornmint population on Crestridge appears to represent a new location for this species, although it would not be classified as major by the USFWS, based on the population size observed in 2000.

¹ In the absence of direct evidence, assumptions regarding reproductive strategy, pollinators, and seed dispersal agents are based primarily on morphological characters or floral syndromes. These include (but are not necessarily limited to) flower and inflorescence structure and location, flower color, flower shape, flower depth, presence of nectar guides or rewards, pollen, and seed size and ornamentation (e.g., hairs, barbs, wings).

<u>Known Threats</u>. This species appears to be susceptible to both fire damage (USFWS 1998) and soil surface disturbance. Other threats to this species include habitat loss and degradation, trampling, vehicular traffic and road construction, illegal dumping, invasive exotic plants, collecting, edge effects, and, possibly, genetic isolation and herbivory (Skinner and Pavlik 1994; USFWS 1998).

Crestridge. San Diego thornmint was observed on south and west-facing slopes above Rios Canyon, where two discrete stands of plants were mapped. The larger stand consisted of approximately 450 individuals in 2000 and occurred on upper slopes in bare areas within coastal sage scrub. Scrub vegetation in this area occurs on gabbro-derived soils (Las Posas soils) and is dominated by stunted white sage (Salvia apiana). Thornmint plants tend to be clustered around white sage shrubs or occur in denser (but primarily native) herbaceous vegetation in open areas within the scrub. Annual or herbaceous perennial associates include dwarf plantain (*Plantago erecta*), small-flowered morning-glory (Convolvulus simulans), Palmer's grappling hook (Harpagonella palmeri), splendid mariposa (Calochortus splendens), and red-skin onion (Allium haematochiton). Purple falsebrome (Brachypodium distachyon) is present but not as dense in thornmint-occupied areas as in adjacent habitat upslope or to the north. Likewise, tocalote (Centaurea melitensis) is an abundant weed species adjacent to thornmint habitat and on lower slopes, but does not appear to have invaded thornmint habitat at this time. Although effective pollinators of San Diego thornmint are not known, dense concentrations of ground-nesting bees were observed around thornmint plants while in flower and appeared to be associated with the bare areas.

A smaller stand of San Diego thornmint was detected on lower, west-facing slopes, less than 10 m above a fuel break that separates the reserve from adjacent development. Approximately 55 plants were observed in this location. Although many of the plants observed were just beginning to bloom, a number of seedlings were present, as well. It is possible that additional seedlings were present but not detected during the survey period. This stand occurs in rocky, open areas within scrub habitat and is confined to gabbro soils. Common associated plant species include fascicled tarweed (*Hemizonia fasciculata*), splendid mariposa, red-skin onion, Palmer's grappling hook, and fringed spineflower (*Chorizanthe fimbriata*). Tocalote is a dominant weed in this area and may pose a threat to thornmint habitat in the future.

Ceanothus cyaneus Lakeside Ceanothus

USFWS: Special Concern

CDFG: None

CNPS: List 1B, 3-2-2 MSCP covered species

Lakeside ceanothus is an evergreen shrub that can approach 5 m in height. A striking characteristic of this plant is its bright blue (cyan-colored) flowers. The center of distribution for Lakeside ceanothus appears to be in San Diego County, although it is known from Baja California, Mexico (Skinner and Pavlik 1994; Reiser 1994), and there

are recent reports from Riverside County as well (Skinner and Pavlik 1994). The MSCP Plan (Ogden 1995) identified 4-5 major populations of Lakeside ceanothus, with plants in the Crest area possibly constituting the largest of these populations. This species is generally found on dry slopes in chaparral or closed cone coniferous forest (Skinner and Pavlik 1994). This species appears further restricted onsite to acid igneous rock and Cieneba soils (USDA-SCS 1973).

Michael Klein of Klein-Edwards Professional Services initiated a study at Crestridge in May and June 2001 on the potential pollinators of Lakeside ceanothus. Insects are assumed to be the primary pollinators due to the grouping and small size of the flowers, and they are likely to be specific to this species. There are many flowering plants available at the peak flowering time for ceanothus, and therefore these other plants are competing to attract insects to pollinate them. During the time of multiple competition, pollinating specialists are more likely than pollinating generalists. Further study should focus on skin and larder beetles (Family Dermestidae), blister beetles (Family Meloidae), cuckoo, digger, and carpenter bees (Family Anthophoridae), as well as bumblebees and honey bees (Family Apidae).

Although the exact fire response mechanism of Lakeside ceanothus is not known, fire is presumed to be an important factor in the life cycle of this species. For this reason, a discussion of the potential fire response of this species is presented below. Most *Ceanothus* species reproduce from seeds, which are persistent in the soil and exhibit some seed coat dormancy. Many *Ceanothus* species also have the ability to sprout from the root crown following fire, although sprouting is not the primary means of reproduction in this genus (Franklin et al. 1985). Lakeside ceanothus belongs to a subgenus (section) of *Ceanothus* (subgenus *Ceanothus*) wherein many of the species have retained the ability to sprout following fire (Conrad et al. 1985). No evidence of sprouting was observed on Lakeside ceanothus in the field.

Ceanothus species that are obligate or facultative seeders reproduce from seed following fire, and seed germination appears to be heat (rather than chemical) stimulated (Franklin et al. 1985; Parker and Kelly 1989; Keeley 1991, 1994). Fire is the most common and effective (but not only) heat source involved in germination (Franklin et al. 1985). Heating the seed allows the hilar fissure to open, thus allowing moisture to penetrate into the seed, but does not affect the seed coat itself (Gratkowski 1962 in Franklin et al. 1985). Mature plants of obligate seeders are typically killed by fire. The same fire event stimulates germination of seeds from a persistent seed bank, thus resulting in a new cohort or generation of plants.

Post-fire seedling survival may be influenced by drought, predation, and competition from herbaceous vegetation. Formation of a persistent seed bank over time is a critical component of population survival for obligate seeders. Fire frequency can influence population survival by directly or indirectly affecting the seed bank. If the interval between fires is too long, then seed longevity may be exceeded. There is, however, some evidence to suggest that seeds of some chaparral species may be viable for up to 100 years in the absence of fire (Parker and Kelly 1989). If the fire interval is too short, then

the even-aged stands of *Ceanothus* may not have reached sexual maturity or may not have adequately replenished the seed bank following the last burn event. Keeley (1986) estimates that 5-25 years may be required for seed banks of obligate seeders to be replenished following fire. Zammit and Zedler (1992) report that Ceanothus greggii reaches sexual maturity 6-8 years after fire, and seed production is maximized within 20 years of the last fire event. They also found that seed production is correlated with shrub height and does not necessarily decline with age. In other words, there may be mortality of individual *Ceanothus* plants over time due to the relatively short-lived nature of this genus compared to other chaparral shrubs, but those plants that do persist continue to produce seed (Zedler 1995). Year to year variability in seed production may result from climatic conditions (e.g., low rainfall may result in low seed set) or be influenced by pollinator abundance or the presence of flower or seed predators (Zammit and Zedler 1992). Important consumers of *Ceanothus* seeds include harvester ants (Parker and Kelly 1989), birds (Beebe et al. 1985; Davey 1982 in Parker and Kelly 1989), and rodents (Smith 1942 in Parker and Kelly 1989). Beebe et al. (1985) suggest that rodents may consume as much as 99% of the annual seed crop of Ceanothus on chaparral sites. Insect species are also known to heavily infest seeds of some Ceanothus species and can result in substantial seed losses (Beebe et al. 1985).

In addition to fire frequency, the reproductive success of an obligate seeder may be affected by intensity, duration, and season of fire (Parker and Kelly 1989). Some studies have indicated that fall burns may result in higher seed germination of some *Ceanothus* species, presumably because of the hotter temperatures that accompany burns in this season. In contrast, germination following spring burns may be delayed until the following winter or spring (Beebe et al. 1985). Presumably, a portion of the heat-stimulated seed would have been lost to predation, decay, competition, or other factors in the intervening period. Regardless of whether Lakeside ceanothus is an obligate or facultative seeder, fire is likely to be important in the reproduction and long-term survival of this species.

<u>Known Threats</u>. Lakeside ceanothus is threatened by altered fire regimes (both fire suppression and increased fire frequencies) and residential development.

Crestridge. Lakeside ceanothus occurs primarily in the eastern portion of the Crestridge reserve, on west-facing slopes and ridges in dense southern mixed chaparral. Many of the stands observed on Crestridge appeared to be even-aged and clumped in distribution, which would suggest reproduction through post-fire seed germination. No evidence of sprouting was observed on plants onsite. In addition, this species appeared to be growing in conditions more characteristic of obligate seeders than sprouters, such as xeric or nutrient-deficient sites (Keeley 1986). For example, some of the largest stands of Lakeside ceanothus on Crestridge occur on west-facing slopes or ridges and on acid igneous rock. Acid igneous rock consists primarily of rock outcrops; any associated soil is shallow and infertile (USDA-SCS 1973). Lakeside ceanothus also occurs on Cieneba soils, which are characterized by low fertility (USDA-SCS 1973).

The majority of the mapped population of Lakeside ceanothus occurs in an area that was last burned 14 years ago. Some stands to the east (where individual plants appeared taller but in less dense stands) occur in an area that last burned 60 years ago. An important management objective for this species will be to extend the fire-free interval in the most recently burned area to allow seed bank replenishment prior to the next burn event.

Lakeside ceanothus was mapped on Crestridge during its flowering period. This allowed plants in otherwise inaccessible areas (e.g., steep slopes, dense vegetation) to be mapped from vantage points with binoculars. Population counts were obtained for some small stands that were accessed directly. In most areas, however, shrubs were too dense to count with any precision, and quantitative measures were not feasible due to site inaccessibility. The MSCP monitoring plan recognizes that population monitoring for this species would be best accomplished through habitat-based monitoring (rather than individual counts) and photo plot monitoring. In some areas, individual plants appeared to be experiencing die-off, as evidenced by dead branches. This die-off was more noticeable in areas that had experienced the most frequent fire (14 years ago) versus areas with the relatively long (60 years) fire-free interval.

Muilla clevelandii San Diego Goldenstar

USFWS: Species of Concern

CDFG: None

CNPS: List 1B, 2-3-2 MSCP covered species

San Diego goldenstar is a yellow-flowered, herbaceous perennial from a corm. This species typically blooms in May and occurs in clay soils in chaparral, coastal sage scrub, grasslands, and vernal pools. San Diego goldenstar is found only in southwestern San Diego County and northwestern Baja California, Mexico (Skinner and Pavlik 1994; Wiggins 1980). In San Diego County, the species occurs from Carlsbad south to Otay Mesa and Marron Valley and has been reported from as far inland as Santee, Ramona, and the Alpine area (Ogden 1995; Reiser 1994).

San Diego goldenstar is presumably insect-pollinated (e.g., bees, Wyatt 1983). In addition, it may reproduce asexually by producing corm offsets. Seeds are presumably self-dispersed. Flowering may depend on climatic conditions, so this species may go undetected or underreported in years of below average rainfall.

<u>Known Threats</u>. Urbanization, road construction, vehicular traffic, and illegal dumping threaten this species throughout its range (Skinner and Pavlik 1994).

<u>Crestridge</u>. San Diego goldenstar was found just offsite, near the southeast corner of the property. In this location, it was growing in clay soils in disturbed southern mixed chaparral habitat. This location was recorded in field notes and on field maps but is not depicted on the sensitive species map for the Crestridge site. Because of the offsite location, plants were not censused during this survey.

Other Sensitive Species

Nine additional sensitive plant species were observed onsite during the 2000 survey period. With a few exceptions (noted below), these species were not mapped during the baseline surveys. These species are discussed below.

Artemisia palmeri San Diego Sagewort

USFWS: None CDFG: None CNPS: List 4, 1-2-1

San Diego sagewort is a deciduous shrub that occurs in sandy soils in moist areas in coastal sage scrub or chaparral or, more commonly, along drainages or creeks in riparian or wetland habitat. This species occurs in San Diego County and Baja California, Mexico. It blooms between July and September (Skinner and Pavlik 1994) but is distinguishable at other times of the year on the basis of its distinctive foliage. Skinner and Pavlik (1994) indicate that this species is known from fewer than 20 occurrences in California, but it is likely more common than reported (Reiser 1994).

<u>Known Threats</u>. Information is needed to understand how San Diego sagewort responds to, or recovers from, disturbances such as fire damage or soil surface disturbance. It is possible that the shrubs can recover from the root crown following such disturbance. As with many other plants, threats to this species include habitat loss and degradation, trampling, lowering of water tables, vehicular traffic, road construction, illegal dumping, invasive exotic plants, collecting, edge effects, and possibly herbivory.

<u>Crestridge</u>. San Diego sagewort is common in most major drainages at Crestridge and occurs in several very small drainages as well. It is also found away from drainages, such as in the understory of coast live oak woodland on north-facing slopes, along roads, and at the edge of chaparral or scrub habitats. In these latter situations, however, the species generally occurs in mesic situations. San Diego sagewort was mapped (but not counted) in a number of locations on Crestridge. However, the current mapping of this species on Crestridge should not be considered comprehensive.

Examples of specific areas where San Diego sagewort was observed onsite include canyons and drainages between Cross Timbers Truck Trail and Valley View Truck Trail, downhill and west of the water tank; along the seasonal creek that flows northwestward through the oak riparian woodland along Valley View Truck Trail, and along the western portion of Rios Canyon Truck Trail, above the hairpin turns.

Clarkia delicata Delicate Clarkia

USFWS: None CDFG: None

CNPS: List 1B, R-E-D Code 2-2-2 (In Reiser 1994 – CNPS List 2, R-E-D Code 1-2-1)

Delicate clarkia (*Clarkia delicata*), also known as Campo clarkia, is an attractive member of the evening primrose family (*Onagraceae*) restricted to San Diego County and Baja California. It occurs in areas around the periphery of oak woodlands and cismontane chaparral, between 150 and 1300 m. Ecologically, this species prefers sites partially shaded by trees and large shrubs, in vernally mesic situations with substantial annual and herbaceous spring growth.

Known Threats. This species is threatened by road improvement and development (Skinner and Pavlik 1994). Additional threats may include habitat degradation, trampling, road and trail maintenance, illegal dumping, invasive exotic plants, collecting, and possibly herbivory.

<u>Crestridge</u>. Delicate clarkia has been documented at Flinn Springs and Harbison Canyon (Beauchamp 1986; Reiser 1994). It was observed in May 2001 along the western portion of Valley View Truck Trail on the northwestern boundary of Crestridge. Two plants were situated along the shaded north-facing road-cut, on the south side of the dirt road, beneath the firebreak separating the dense vegetation on the slope above.

Convolvulus simulans Small-flowered Morning-glory

USFWS: None CDFG: None

CNPS: List 4, 1-2-2

Small-flowered morning-glory is a pinkish-bluish flowered annual herb that occurs in clay soils in scrub and grassland habitats (Hickman 1993; Skinner and Pavlik 1994; Reiser 1994). This species blooms from March through June. It is relatively widespread, being found in Contra Costa, San Benito, Stanislaus, San Luis Obispo, Santa Barbara, Los Angeles, Kern, San Joaquin, Riverside, and San Diego counties, on San Clemente, Santa Catalina, and Santa Cruz islands, and in Baja California, Mexico. Reiser (1994) indicates that the species may occur in Orange County as well. Apparently, it is rare in southern California but more common elsewhere within California (Skinner and Pavlik 1994). Reiser (1994) describes the habitat of small-flowered morning-glory as 'friable clay soils that are typically devoid of shrubs' and further indicates that this species often occurs in association with San Diego thornmint.

<u>Known Threats</u>. Small-flowered morning-glory is declining in southern California due primarily to loss of habitat, resulting in extensive loss of the distinctive brittle and crumbly clay soils where this species is usually found.

<u>Crestridge</u>. Small-flowered morning-glory was detected on gabbro soils (Las Posas soils) in 'balds' within coastal sage scrub. This species was found in close association with the larger stand of San Diego thornmint (described above) on south-facing slopes above Rios Canyon. This location was mapped; however, population size information was not obtained during the 2000 survey period.

Harpagonella palmeri Palmer's Grappling Hook

USFWS: Species of Concern

CDFG: None

CNPS: List 4, 1-2-1

Palmer's grappling hook is a spring blooming (March-April), white flowered annual herb that derives its name from its characteristic, hooked calyx spines. This species occurs in clay soils on dry slopes in chaparral, coastal sage scrub, and grassland habitats. Palmer's grappling hook has been reported from Orange, Riverside, and San Diego counties, San Clemente Island, Arizona, and Baja California and Sonora, Mexico. It is possibly extirpated in Los Angeles County (Hickman 1993; Skinner and Pavlik 1994).

Palmer's grappling hook has been observed being visited and presumably pollinated by bee flies (Family Bombyliidae). Presumably other flies, beetles, and bees also play a part in pollination.

<u>Known Threats</u>. This species is declining due to loss of habitat and habitat disturbance by urban development, roadway construction, and agriculture.

<u>Crestridge</u>. An extremely large population of Palmer's grappling hook was detected on south and west-facing slopes above Rios Canyon. This species occurs in association with San Diego thornmint and small-flowered morning-glory but is also found beyond the limits of those two species. The population on Crestridge was mapped, but population size data were not systematically obtained. However, visual estimates of selected areas and subsequent extrapolations to the larger area occupied by this species indicate that the 2000 population may have been in excess of 500,000 individuals.

Horkelia truncata Ramona Horkelia

USFWS: None CDFG: None

CNPS: List 1B, 3-1-2

Ramona horkelia is a white-flowered, late spring-blooming (May to June), tufted perennial herb. This species occurs in San Diego County and Baja California, Mexico, where it is found in dry clay soils in open chaparral and cismontane woodland (Hickman 1993; Skinner and Pavlik 1994). Skinner and Pavlik (1994) indicate that Ramona horkelia is known from fewer than 20 occurrences in California. This species has been

previously reported from slopes above Flinn Springs (Reiser 1994), although it was not specifically identified as being on the Crestridge site.

<u>Known Threats</u>. Little is known about management practices required for this species. Therefore, it should be closely monitored after fire, thinning of habitat, removal of exotic species, and trail maintenance activities.

<u>Crestridge</u>. Ramona horkelia was found in the eastern portion of Crestridge, where it occurs at the edge of dense chaparral, typically in open areas adjacent to or along trails. An estimated 300 plants were observed onsite. Focused surveys were not conducted for this species, however, and population size and extent may be much larger and more widespread than observed in 2000.

Machaeranthera juncea Rush-like Bristleweed

USFWS: None CDFG: None CNPS: List 4, 1-1-1

Rush-like bristleweed is a yellow-flowered, summer and fall-blooming (June-October) perennial herb. This species occurs in San Diego County, Arizona, and Baja California and Sonora, Mexico (Hickman 1993; Skinner and Pavlik 1994). In San Diego County, it has been reported from Valley Center and Ramona south to near the U.S.-Mexican border. It typically occurs in chaparral or inland phases of coastal sage scrub, often in exposed, rocky locations (Hickman 1993; Skinner and Pavlik 1994; Reiser 1994). Rush-like bristleweed has been reported from slopes south of I-8 and adjacent to Flinn Springs County Park and from near Crest (Reiser 1994). This species is usually found in relatively small populations. Because it blooms late in the season and is relatively inconspicuous when not in bloom, it may be underreported (Reiser 1994).

This species is assumed to be insect-pollinated, although direct observations and data are lacking. The plants likely rely on wind for seed dispersal, although seeds may also be dispersed by birds and mammals.

<u>Known Threats</u>. Information is needed to understand how rush-like bristleweed responds to, or recovers from, disturbances such as fire damage or soil surface disturbance. Threats to this species may include habitat loss and degradation, trampling, illegal dumping, invasive exotic plants, collecting, edge effects, and possibly herbivory.

<u>Crestridge</u>. Bristleweed plants have been observed generally west of the water tank. These plants were scattered in open, disturbed areas of chaparral. This population was not counted or mapped. This species has been noted within and along the sides of some of the dirt trails and roads both north and south of Cross Timbers Truck Trail, along some of the trails descending into the dense vegetation northward toward Valley View Truck Trail, and along portions of Valley View Truck Trail. The species has also been noted

along trails west of Cross Timbers Truck Trail. The species typically occurs in small numbers at any given spot.

Pentachaeta aurea Golden-rayed Pentachaeta

USFWS: None CDFG: None CNPS: 4, 1-2-2

Golden-rayed pentachaeta is a spring-blooming (March-June), yellow-flowered annual plant that occurs in open areas (Hickman 1993; Beauchamp 1986).

<u>Known Threats</u>. Beauchamp (1986) describes this species as "frequent" in San Diego County.

<u>Crestridge</u>. Golden-rayed pentachaeta was detected in open areas in coastal sage scrub on west-facing slopes above Rios Canyon. This population was not counted or mapped.

Quercus engelmannii

Engelmann Oak

USFWS: None CDFG: None

CNPS: List 4, 1-2-2

Engelmann oak is a drought or late-deciduous tree to 18 m in height. Blue-green, oblong-shaped leaves and white-gray, heavily furrowed bark are characteristic of this species (Scott 1990; Pavlik et al. 1991; Hickman 1993; Roberts 1995). Engelmann oak currently inhabits the smallest range of any oak tree in the southwestern U.S. (Scott 1990). It occurs in Los Angeles, Orange, Riverside, and San Diego counties, on San Clemente Island (although only 1 tree remains in this location), and in Baja California, Mexico (Skinner and Pavlik 1994; Roberts 1995). However, over 90% of the existing stands occur in San Diego County (Pavlik et al. 1991). The major, remaining centers of distribution for this species are found around Black Mountain in San Diego County and around the Santa Rosa Plateau in Riverside County (Scott 1990; Pavlik et al. 1991; Roberts 1995). In San Diego County, the species occurs in both mountain and foothill areas and has been previously reported from Alpine (Beauchamp 1986; Reiser 1994). Engelmann oak is associated with chaparral, cismontane woodland, riparian woodland, and grassland habitats (Skinner and Pavlik 1994). It often occurs in deep, loamy clay soils, but can be found in rocky or shallow soils if some source of summer moisture is present (Pavlik et al. 1991).

Engelmann oak trees typically live from 50-150 years, although they have been known to occasionally reach 350 years of age. Adaptations of Engelmann oaks that assist in their establishment and survival are drought-tolerant acorns, the ability of acorns to germinate with little or no additional water uptake, and drought deciduousness of seedlings, among others (Lathrop and Osborne 1990). Engelmann oaks commonly hybridize with scrub

oaks (Hickman 1993; Roberts 1995). These hybrids appear to be better at surviving fire and drought than Engelmann oaks, so may displace the parental trees (Scott 1990; Pavlik et al. 1991).

<u>Known Threats</u>. Mature trees are very sensitive to fire due to their relatively thin outer bark. The heat of brush fires can kill mature Engelmann oaks down to the root crown, even if the bark is not actually charred. Conversely, Engelmann oak seedlings have a higher survival rate when subjected to fire (Scott 1990; Lathrop and Osborne 1990; Pavlik et al. 1991).

<u>Crestridge</u>. Engelmann oaks are relatively common on Crestridge. They occur in many oak woodlands onsite, including the oak woodland near Horsemill Road and adjacent grassland to the east, and oak woodlands on north-facing slopes south of I-8. In most of these areas, Engelmann oaks occur as a subdominant species to coast live oak. Engelmann oaks are also found in riparian areas, although they typically occur at the outer margins of the drainages, on slightly drier sites than either riparian tree species or coast live oaks. Engelmann oaks were not specifically mapped onsite. Where these oaks occurred as part of well-developed woodlands, they were noted as a constituent of those woodlands (see Appendix A4).

A large number of hybrid oaks (*Q. engelmannii* x *Q. berberidifolia*) were also noted on Crestridge but were not mapped. These often occurred away from denser woodland habitats, as in chaparral.

Selaginella cinerascens Ashy Spike-moss

USFWS: None CDFG: None CNPS: None

Ashy spike-moss is a prostrate, mat-like plant that reproduces by spores rather than seed. It occurs in dry, open sites or under other plants and is most often associated with coastal scrub and chaparral (Hickman 1993; Skinner and Pavlik 1994). This species occurs in Orange and San Diego counties and in Baja California, Mexico (Skinner and Pavlik 1994). In San Diego County, this species has been reported in coastal locations from Camp Pendleton to the U.S.-Mexican border and inland to Escondido, Ramona, and Alpine (Beauchamp 1986; Reiser 1994).

<u>Known Threats</u>. This species is still fairly widespread, but threatened by loss of habitat due to development (Skinner and Pavlik 1994).

<u>Crestridge</u>. Ashy spike-moss was noted in only a few locations on Crestridge but is undoubtedly more common. This species was observed in openings in chaparral in the east-central portion of Crestridge (northwest of the previous racetrack area) and on open south and west-facing slopes above Rios Canyon, where it occurred in association with

both chaparral and coastal sage scrub. This species was not mapped during the 2000 survey period.

Viguiera laciniata San Diego County Viguiera

USFWS: None CDFG: None

CNPS: List 4, 1-2-1

San Diego County viguiera is a yellow-flowered shrub that blooms from February through June. This species occurs in San Diego County and in Baja California and Sonora, Mexico, and is associated with chaparral and coastal scrub (Hickman 1993; Skinner and Pavlik 1994). In San Diego County, this species is distributed primarily from about La Mesa south to the U.S.-Mexican border, although it does occasionally occur further north, particularly along the coast (Beauchamp 1986; Reiser 1994). San Diego County viguiera is often a dominant or co-dominant component of arid Diegan sage scrub habitat. It is frequent in the southwestern portion of the county (e.g., slopes surrounding Otay Mesa and Otay Lakes, Marron Valley, Jamul Mountains), but has been previously reported from Flinn Springs and Crest (Beauchamp 1986; Reiser 1994).

<u>Known Threats</u>. This species is still fairly widespread, but threatened by loss of habitat due to development (Skinner and Pavlik 1994).

<u>Crestridge</u>. San Diego County viguiera occurs on Crestridge in coastal sage scrub on south and west-facing slopes. This species is a dominant component of scrub habitat on south-facing slopes above Rios Canyon and a co-dominant species of scrub habitat on west-facing slopes above Rios Canyon. This species was not mapped during the 2000 survey period. It was, however, noted where it occurred as an important component of scrub habitat (Appendix A4).

SENSITIVE PLANT STATUS RANKINGS

Federal Status (U.S. Fish and Wildlife Service)

- FE = Federally endangered
- PE = Proposed for federal listing as endangered
- FT = Federally threatened
- PT = Proposed for federal listing as threatened
- C = Candidate for federal listing
- FSC * = Federal Species of Concern; formerly Category 2 or Category 3 candidate or proposed for federal listing
- FSC † = Federal Species of Concern; proposed rule to list as endangered or threatened has been withdrawn

State Status (California Department of Fish and Game)

- CE = State endangered
- CT = State threatened

CNPS Status (California Native Plant Society)

List of Species Designation

- 1B = Rare or endangered in California and elsewhere (meets CDFG criteria for rare or endangered listing)
- 2 = Rare or endangered in California, more common elsewhere
- 3 = Plants about which more information is needed
- 4 = Plants of limited distribution

R-E-D Code

R - Rarity

- 1 = Rare, but found in sufficient numbers and distributed widely enough that the potential for extinction or extirpation is low
- 2 = Occurrences confined to several populations or one extended population
- 3 = Occurrence limited to one or a few highly restricted populations, or present in such small numbers that it is seldom reported

E - Endangerment

- 1 = Not endangered
- 2 = Endangered in a portion of its range
- 3 = Endangered throughout its range

D - Distribution

- 1 = More or less widespread outside California
- 2 = Rare outside California
- 3 = Endemic to California

APPENDIX A.4 FIELD NOTES

Note: Polygon numbers are linked to spatial data in the GIS vegetation layer.

April 17, 2000

ADAR Image Mosaic Map – Crestridge Central

Patricia Gordon-Reedy/Fred Sproul

Survey Area - end of Kent Road - Padre Dam water tower road

Met Terry Stewart and Dave Lawhead of CDFG at site.

Access: Horsemill Road (no lock)

Flinn Springs (walk up from County Park)

Lakeview Lane (main CDFG gate with combo lock)

Water Tower gate (walk up to water tower for good overview)

Don Caldwell – property owner in small canyon

Eric Fleet – game warden onsite – 619/440-1674; cell phone – 619/206-3086 John and Judy Krug – property owners in Del Rios Canyon – 619/561-8621

1. Southern Mixed Chaparral (Polygon 95)

<u>Dominant species</u>: Ceanothus tomentosus, Malosma laurina, Quercus berberidifolia, Xylococcus bicolor, Adenostoma fasciculatum, and Ceanothus leucodermis (the latter species is typically not dominant; scattered throughout the area but conspicuous when in flower). Also: rock outcrops scattered through this polygon; some are quite large. Species dominance shifts throughout this polygon, but Ceanothus tomentosus and Adenostoma fasciculatum are abundant throughout. Both Ceanothus spp. were in bloom during the vegetation survey. This stand was mapped from various vantage points, including around the water tower and nearby roads.

2. Southern Mixed Chaparral (Polygon 129)

<u>Dominant species</u>: Adenostoma fasciculatum, Ceanothus tomentosus, Xylococcus bicolor. This stand is a circular inclusion within scrub oak chaparral. Dominant species were identified by binocular and the stand was mapped from the water tower vantage point. Ceanothus tomentosus was in bloom at this time.

3. Scrub Oak Chaparral (Polygon 128)

Dominant species: Quercus berberidifolia.

This stand is heavily dominated by *Quercus berberidifolia*, which was in bloom during the survey period and easy to identify from a distance. Percent cover of the scrub oak appears to be much greater than 50% (i.e., 70-80% of the shrub layer). This stand was identified by binocular and mapped from the water tower vantage point.

4. Southern Mixed Chaparral (Polygon 95)

<u>Dominant species</u>: Malosma laurina (originally thought it was Quercus berberidifolia from a distance). This stand is heavily dominated by Malosma laurina. Percent cover appears to be greater than 50% (i.e., 60-70%). This stand was originally identified by binocular and mapped as scrub oak chaparral from the water tower vantage point.

5. Coast Live Oak Woodland (Polygon 140)

Dominant species: Quercus agrifolia.

This large stand of oaks is on the east-facing slope and was preliminarily mapped from the water tower vantage point. We will need to get closer to this stand to refine the polygon boundary and dominant species list.

6. Southern Mixed Chaparral (Polygon 95)

<u>Dominant species</u>: Quercus berberidifolia, Adenostoma fasciculatum, Malosma laurina, Ceanothus tomentosus (with lesser amounts of Ceanothus leucodermis). This stand was mapped from the water tower vantage point.

Notes: there is some Artemisia californica present, but it is not dominant. This polygon has a lot of scrub oak, but not enough (i.e., not more than 50% of the shrub cover) to classify it as scrub oak chaparral.

6A. Southern Mixed Chaparral (Polygon 95)

<u>Dominant species</u>: Adenostoma fasciculatum, Quercus berberidifolia, Malosma laurina.

This stand was mapped from the water tower vantage point.

Notes: This area will be continuous with polygon 6, but the species composition is somewhat different. In this case, the dominant species are listed in order of their dominance. Ceanothus tomentosus is uncommon or absent. Artemisia californica and Salvia apiana are present, but not considered dominant species. This polygon grades into coastal sage scrub on upper slopes.

7. Southern Coast Live Oak Riparian Forest (Polygon 104)

Dominant species: Quercus agrifolia, Quercus engelmannii, Quercus engelmannii x Q. berberidifolia, Salix spp. (aff. gooddingii, lasiolepis), Eucalyptus spp., Toxicodendron diversilobum, Baccharis salicifolia. This stand was mapped from the water tower vantage point; the stand was visited for species identification. Notes: Incised streambed (jurisdictional wetland – waters of the U.S.), intermittent stream.

Coast Live Oak Woodland (Polygons 101 and 102) 8.

Dominant species: Quercus agrifolia. Polygon boundary was mapped from the water tower vantage point; the stand will need to be visited for species identification.

9. Coastal Sage Scrub (Polygon 96)

Dominant species: Artemisia californica. Malosma laurina is locally common to abundant. Eriogonum fasciculatum is present, but does not seem to be dominant. Rock outcrops present in this association. This stand was mapped from the water tower vantage point.

Coastal Sage Scrub (Polygon 118)

Dominant species: Artemisia californica, Malosma laurina. Eriogonum fasciculatum appears to be a subdominant component of this stand. Salvia apiana is present, but not dominant. Noted 1 very large Rhus ovata. This stand was mapped from adjacent roads.

Notes: This stand occurs on a south-facing slope; starts just up from drainage bottom (which is dominated by southern mixed chaparral), and continues upslope. Numerous rock outcrops are present.

Coastal Sage Scrub (Polygon 116)

Dominant species: Eriogonum fasciculatum, with lesser amounts of Artemisia californica, Malosma laurina. Small stand of scrub habitat surrounded by southern mixed chaparral. Rock outcrops present. This stand was mapped from adjacent road.

Note: Quercus engelmannii hybrids present in the area.

General Species List

Acalypha californica Bromus madritensis ssp. rubens

Adenostoma fasciculatum Camissonia sp. Antirrhinum sp. Carex triquetra Artemisia californica

Carpobrotus aff. edulis

Baccharis salicifolia Castilleja sp.

Baccharis sarothroides Ceanothus leucodermis Brassica nigra Ceanothus tomentosus Bromus diandrus Cercocarpus minutiflorus Cheilanthes newberryi Bromus hordeaceus

Chlorogalum parviflorum

Chlorogalum sp.
Clematis pauciflora
Crassula connata
Cryptantha sp.
Cuscuta sp.

Delphinium cardinale

 $Dichelostemma\ capitatum\ ssp.\ capitatum\ (=D.$

pulchellum)

Erigeron foliosus var. foliosus Eriogonum fasciculatum Eriophyllum confertiflorum Erodium cicutarium

Eucalyptus sp.

Eucrypta chrysanthemifolia Euphorbia sp./Chamaesyce sp.

Filago californica Galium spp.

 $Gnaphalium\ californicum$

Gnaphalium spp.
Hazardia squarrosa
Hedypnois cretica
Helianthemum scoparium
Lamarckia aurea

Lamarckia aui Lathyrus sp.

Linanthus dianthiflorus

Lotus scoparius

Machaeranthera juncea

Malosma laurina Marah macrocarpus Marrubium vulgare Melica imperfecta Microseris sp.

Mirabilis californica Navarretia sp. Paeonia californica Pectocarya sp.

Pentagramma triangularis ssp. triangularis

Piperia unalascensis Quercus agrifolia Quercus berberidifolia Quercus engelmannii Rhamnus crocea Rhus ovata Salix gooddingii Salix lasiolepis Salvia apiana

Salvia apiana
Sanicula bipinnatifida
Scrophularia californica
Silene laciniata ssp. major
Solanum sp. (white flowers)
Thalictrum polycarpum
Toxicodendron diversilobum

Xylococcus bicolor

April 19, 2000

ADAR Image Mosaic Map – Crestridge East

Patricia Gordon-Reedy/Fred Sproul (afternoon only)

Survey Area – spent a few hours in the morning on the north side of the site (e.g., visually assessing habitat on north-facing slopes just south of Interstate 8). Started at northeast end of site and worked towards the west (but didn't get all the way to the west end). Most of the mapping was done from roads well north of I-8 and Old Hwy. 80 that offered good vantage points. This mapping is preliminary and will need to be refined. Need to particularly focus on dominant species lists for certain types.

Notes: Hours for Flinn Springs County Park are 9:30 to 5:00. Entry fee is \$2.00. Access at this point may be of some use for vegetation mapping, but more useful for rare plant surveys.

E1. Southern Mixed Chaparral (Polygons 2 and 3)

<u>Dominant species</u>: Adenostoma fasciculatum, Quercus berberidifolia. Lesser amounts of Quercus agrifolia. Toxicodendron diversilobum also present. Southern mixed chaparral is the dominant association on the north-facing slope, particularly in the northeast portion of the site. Thus, this polygon is quite large. Rock outcrops are common within or adjacent to this association, and range from large boulders to exposed bedrock. This stand was mapped (by binocular) from various vantage points on the north side of I-8.

E1-A. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: Adenostoma fasciculatum, Quercus berberidifolia, Ceanothus tomentosus. Ceanothus tomentosus becomes a constituent of SMC on slopes roughly due south of Snow Drive (see Thomas Brothers p. 1233).

E2. Coast Live Oak Woodland (Polygons 4,5,11,12,13,14)

<u>Dominant species</u>: *Quercus agrifolia*. This association occurs on the north-facing slope, and is adjacent to large rock outcrops. Two separate polygons were mapped on slopes south of Viewside Lane (see Thomas Brothers page 1233), as well as 4 smaller stands on higher slopes to the west. Although coast live oaks occur between the 2 larger polygons, they lie within a matrix of southern mixed chaparral, so were not designated as a discrete oak woodland. This stand was mapped (by binocular) from various vantage points on the north side of I-8.

E2-A. Coast Live Oak Woodland (Polygon 8)

<u>Dominant species</u>: *Quercus agrifolia*. It appears that some *Quercus engelmannii* is present in this association. This stand occurs on the north-facing slope, and lies below a very large rock outcrop. Smaller rock outcrops also occur within this polygon. This stand was mapped (by binocular) from various vantage points on the north side of I-8.

Note: need to close off this polygon.

E3. Scrub Oak Chaparral (Polygon is offsite)

<u>Dominant species</u>: *Quercus berberidifolia*. Scattered *Quercus agrifolia*. Lower north-facing slope just above road. Grades into southern mixed chaparral above. This stand was mapped (by binocular) from various vantage points on the north side of I-8.

E-4. Coastal Sage Scrub (Polygon 78)

Dominant species: Artemisia californica, Malosma laurina.

This stand was mapped (by binocular) from various vantage points on the north side of I-8.

E-5. Coast Live Oak Woodland (Polygon 15)

<u>Dominant species</u>: *Quercus agrifolia*. Others?? Lower north-facing slope just above road. This stand was mapped (by binocular) from various vantage points on the north side of I-8.

Vegetation Mapping, ADAR image mosaic map – Crestridge central

Accessed site off of Horsemill Road. Continued with mapping from April 17th.

9. Coastal Sage Scrub

Note: Add *Eriogonum fasciculatum* as a subdominant in this habitat.

6. Southern Mixed Chaparral (Polygon 95)

<u>Dominant species</u>: Adenostoma fasciculatum, Quercus berberidifolia. Xylococcus bicolor and Malosma laurina are subdominants. This area lies between Horsemill Road and Lakeview Road, on both sides of the dirt road. Artemisia californica and Salvia apiana occur along the road edges, but are not dominants. Quercus berberidifolia is dense in some locations, but still occurs intermixed with Adenostoma fasciculatum (towards the oak woodland) and Malosma laurina and other species towards Lakeview; thus, it was not called out as scrub oak chaparral. This area was mapped from the adjacent road and various vantage points; species were identified directly (not through binoculars).

12. Disturbed Southern Mixed Chaparral (Polygon 105)

<u>Dominant species</u>: unknown. This area appears to have been cleared (fuelbreak?). It consists of a narrow strip that lies just above a dirt road. Directly adjacent habitat is undisturbed southern mixed chaparral. This stand was mapped (by binocular) from CSS hill to the east.

13. Coastal Sage Scrub (Polygon 103)

<u>Dominant species</u>: *Artemisia californica, Malosma laurina*. This stand was mapped (by binocular) from CSS hill to the east.

14. Coastal Sage Scrub (Polygon 51)

<u>Dominant species</u>: *Artemisia californica, Malosma laurina*, and possibly, *Viguiera laciniata* (will need to check). This association is on the steep, west-facing slopes at north end of Rios Canyon. Coastal sage scrub appears to be the dominant association from the canyon to nearly the ridgeline on these slopes. Shrub cover is sparser towards mouth of the canyon, denser towards head of canyon. Very large rock outcrops characterize this area. This stand was mapped (by binocular) from a vantage point at the warden's house.

15. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: Adenostoma fasciculatum, Malosma laurina. This association occurs above some very large rock outcrops and the coastal sage scrub (polygon 14). It occurs on upper elevation west-facing slopes toward the head of the canyon, then at lower and upper elevation south-facing slopes as the canyon curves to the east. This stand was mapped (by binocular) from a vantage point at the warden's house.

16. Coastal Sage Scrub (Polygons 41 and 51)

<u>Dominant species</u>: Artemisia californica, Malosma laurina. Salvia apiana is present, but not dominant. Adenostoma fasciculatum is also present in small amounts. This stand occurs on slopes directly below warden's house. It continues downslope to canyon bottom and up the opposite slope (see polygon 14). This stand was mapped by direct observation and by binocular from a vantage point at the warden's house.

16A. Coast Live Oak Woodland (Polygon 53)

<u>Dominant species</u>: Scattered coast live oaks (*Quercus agrifolia*) and scrub oaks (*Quercus berberidifolia*) within a matrix of coastal sage scrub (which is similar in composition to polygon 16, above). This stand was mapped by direct observation and by binocular from a vantage point at the warden's house. Note: check classification from lower road.

17. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: Adenostoma fasciculatum, Ceanothus tomentosus, Malosma laurina, and possibly, Quercus berberidifolia. Rhus ovata is present but not dominant. This association occurs on south-facing slopes above Rios Canyon. This stand was mapped by binocular from several vantage points (warden's house, dirt roads to the east). Large rock outcrops are common in this stand.

18. Coast Live Oak Woodland (Polygons 62 and 63)

<u>Dominant species</u>: *Quercus agrifolia*. Preliminary mapping of what appears to be a stand of coast live oak at the head of Rios Canyon. Stand may extend to the south; bare (disturbed?) areas common.

19. Southern Coast Live Oak Riparian Forest (Polygon 86)

<u>Dominant species</u>: *Quercus agrifolia, Salix gooddingii, Salix lasiolepis*. This stand lies adjacent to avocado groves, and only a small portion extends onto the site at this point. This stand was mapped by binocular from vantage points along dirt roads east of the warden's house.

20. Southern Mixed Chaparral (Polygon 95)

<u>Dominant species</u>: *Quercus berberidifolia, Adenostoma fasciculatum, Malosma laurina*. This stand lies on east-facing slopes west of warden's house, at bottom of a slope just above avocado groves, and is replaced by coastal sage scrub at upper elevations. This stand was mapped by binocular from warden's house.

21. Coastal Sage Scrub (Polygon 41)

<u>Dominant species</u>: *Artemisia californica*. This small stand of CSS occurs within a matrix of southern mixed chaparral south of warden's house. This stand was mapped by binocular from the warden's house.

22. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: Adenostoma fasciculatum, Malosma laurina, Ceanothus tomentosus, Quercus berberidifolia. The western boundary of this stand follows the bottom of the 'drainage' – check topographic map. This stand was mapped from the adjacent road.

23. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: Adenostoma fasciculatum, Ceanothus tomentosus, Quercus berberidifolia, Xylococcus bicolor. Arctostaphylos glauca is present, but not dominant. Many of the A. glauca shrubs have brown leaves (disease?). This stand was mapped from a vantage point on the upper dirt road to the north.

24. Coastal Sage Scrub (Polygon 37)

<u>Dominant species</u>: *Artemisia californica, Malosma laurina*. This small stand of coastal sage scrub occurs in a matrix of southern mixed chaparral. It lies on or near the property boundary. This stand was mapped from the adjacent dirt road.

NOTE: *Plantago erecta* was found alongside the dirt road – at the point were it curves back around to the west. See vegetation maps. A western toad was also found in this location.

25. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: Adenostoma fasciculatum, Ceanothus tomentosus. Quercus berberidifolia and Xylococcus bicolor are subdominants. Some Arctostaphylos glauca is present, but it is not dominant. Cercocarpus minutiflorus occurs in low-lying areas ('draws'). This association characterizes much of the southern mixed chaparral in south-central part of ADAR East (1" = 100 m). There is evidence of ORV use. On drier slopes, the chaparral appears to consist largely of Adfa and Ceto; additional species are present in areas with more moisture. This stand was mapped from vantage points along several dirt roads.

26. Coastal Sage Scrub (Polygon 35)

<u>Dominant species</u>: *Artemisia californica, Malosma laurina*. This small stand of coastal sage scrub occurs adjacent to a powerline stub road, and is surrounded by southern mixed chaparral. Some *Artemisia californica* occurs in the surrounding area outside of this polygon, but does not appear to be dominant in those areas. This stand was mapped from the adjacent stub road.

27. Coastal Sage Scrub (Polygon 34)

<u>Dominant species</u>: *Artemisia californica, Eriogonum fasciculatum*. This is a very small stand of coastal sage scrub that lies direct below and west of the stub road. It is almost continuous with polygon 26 (above). This stand was mapped from the adjacent stub road.

28. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: *Quercus berberidifolia, Malosma laurina, Xylococcus bicolor. Arctostaphylos glauca* is present but not dominant. Shrubs in this location show the same brown leaves. Also present are *Cercocarpus minutiflorus, Heteromeles arbutifolia*, and *Ceanothus tomentosus*. This stand was mapped from the adjacent dirt road.

NOTE: Ceanothus cyaneus is present along the dirt road toward the main stand coast live oak woodland along the drainage in this area.

General Species List

Allium peninsulare
Aphanes occidentalis
Apiastrum angustifolium
Arctostaphylos glauca
Artemisia palmeri
Camissonia bistorta
Castilleja exserta
Ceanothus cyaneus
Chorizanthe sp.
Clarkia epilobioides
Claytonia perfoliata
Cneoridium dumosum
Cryptantha aff. intermedia
Delphinium parryi

Dudleya pulverulenta Encelia californica Eschscholzia californica

Galium angustifolium ssp. angustifolium

Galium apiana Gilia sp.

Gutierrezia aff. californica Heteromeles arbutifolia

Lessingia filaginifolia var. filaginifolia Lonicera subspicata var. denudata

Lupinus bicolor Mimulus aurantiacus Pellaea andromedifolia

Pentagramma triangularis ssp. viscosa

Plantago erecta Platystemon californicus Polypodium californicum Porophyllum gracile Sanicula arguta Sidalcea malvaeflora Stylocline gnaphalioides Viguiera laciniata Viola pedunculata

April 25, 2000

ADAR Mosaic Image – Crestridge Central

Patricia Gordon-Reedy with Fred Sproul

Started at water tower gate and worked westward towards Wal-Mart overlook

4. Southern Mixed Chaparral

Change the label of this polygon to Southern Mixed Chaparral. The red color is primarily tall *Malosma laurina*. Fred collected a different looking scrub oak (*Quercus berberidifolia*) at this location – very broad leaves. *Salix gooddingii, Salix lasiolepis, Artemisia palmeri* – in small draw in this area. This wetland was too small to map.

1-A. Southern Mixed Chaparral (Polygon 95)

<u>Dominant species</u>: Adenostoma fasciculatum, Malosma laurina, Quercus berberidifolia. Subdominant species: Ceanothus leucodermis, Xylococcus bicolor. Some Yucca whipplei near ridges, but not a dominant species. Toxicodendron diversilobum is common around rocks. Quercus agrifolia is scattered on east-facing slope. Lots of rock outcrops on this east-facing slope above the coast live oak woodland.

2. Southern Mixed Chaparral (Polygon 129)

<u>Dominant species</u>: Xylococcus bicolor, Malosma laurina, Quercus berberidifolia, Adenostoma fasciculatum.

Note: Artemisia californica is common adjacent to the road.

29. Coast Live Oak Woodland (Polygon 130)

<u>Dominant species</u>: *Quercus agrifolia*. A few *Quercus engelmannii* are present, as well as one *Salix gooddingii*. *Quercus berberidifolia* is common in the understory.

Note: saw a butterfly which was possibly a Quino on the road near this location – see map.

10-A. Coastal Sage Scrub (Polygon 118)

<u>Dominant species</u>: *Artemisia californica, Malosma laurina*. This polygon follows the bottom of the drainage (SMC on the opposite slope). Use topography to refine mapping.

1-B. Southern Mixed Chaparral (Polygon 95)

Note: This polygon follows the drainage; crosses it a bit on the south-facing slope. Refine mapping using topography and aerial photography.

30. Coastal Sage Scrub (Polygon 117)

Dominant species: Artemisia californica, Malosma laurina.

Note: This is a small patch of CSS within Southern Mixed Chaparral. The CSS is in a relatively flat area. Refine mapping with the use of a topographic map and aerial photograph.

31. Southern Mixed Chaparral (Polygon 132)

<u>Dominant species</u>: *Adenostoma fasciculatum, Xylococcus bicolor, Quercus berberidifolia*. Northwest-facing slope.

Note: this area offers a good vantage point of the Coast Live Oak Woodland (polygon 29). Primarily *Quercus agrifolia*; 1 *Eucalyptus* tree is present.

32. Coast Live Oak Woodland (Polygon 119)

<u>Dominant species</u>: *Quercus agrifolia*, with lesser amounts of *Quercus engelmannii*. A few *Eucalyptus* are present along the road at the east end of this area. This woodland is on a north-facing slope above the avocado orchards and a dirt road. The area above the dirt road has been mechanically cleared at some point (fuel control?), which has resulted in a grassy understory dominated by *Bromus hordeaceus*, but with a lot of native herbaceous species (e.g., *Collinsia heterophylla, Papaver californicum, Clarkia purpurea, Clarkia epilobioides, Pholistoma membranacea, Lupinus truncatus, Sidalcea malvaeflorum*, etc.). Above this cleared area, the CLOW understory consists of coastal sage scrub species. *Artemisia palmeri* is also common in the CLOW understory.

33. Southern Mixed Chaparral (Polygon 95)

<u>Dominant species</u>: Adenostoma fasciculatum, Malosma laurina, Xylococcus bicolor, Artemisia californica, Quercus agrifolia. Also present (but not dominant): Quercus berberidifolia, Rhamnus crocea, Salvia apiana. Noted 1 Quercus engelmannii.

No Number

Bottom of drainage near where road enters Coast Live Oak Woodland – the southwest-facing slopes are mostly Coastal Sage Scrub with *Adenostoma fasciculatum* on the opposite exposure. Difficult to map with our vantage point and image. Areas of flat topography – chamise; south-facing slopes – primarily CSS.

1-D. Southern Mixed Chaparral (Polygon 95)

<u>Dominant species</u>: *Quercus berberidifolia, Toxicodendron diversilobum, Adenostoma fasciculatum, Xylococcus bicolor, Ceanothus leucodermis, Ceanothus tomentosus.* Also, scattered *Quercus agrifolia* and *Quercus engelmannii* hybrids (*Q. engelmannii* x *Q. berberidifolia*). This habitat occurs on slopes above the Coast Live Oak Woodland. Scrub oak (*Quercus berberidifolia*) is dense on this slope, but still occurs with a good mix of other species; thus, it was not called out as scrub oak chaparral.

Note: Artemisia palmeri occurs in scattered to dense stands along the dirt road through this area, adjacent to the CLOW. Artemisia palmeri seems to occur in or adjacent to most of the CLOWs (in drainages) that we have observed onsite.

ADAR Image Mosaic - Crestridge West

34. Southern Mixed Chaparral - Disturbed (Polygons 138 and 139)

<u>Dominant species</u>: Artemisia californica, Eriogonum fasciculatum, nonnative grasses.

Cleared area (fuel break) on either side of the dirt road. Although the vegetation is currently dominated by CSS species, the surrounding vegetation is southern mixed chaparral. This area may be too small to map.

35. Southern Mixed Chaparral (Polygon 95)

<u>Dominant species</u>: *Xylococcus bicolor, Malosma laurina, Adenostoma fasciculatum, Ceanothus leucodermis, Quercus berberidifolia.* Also: some *Artemisia californica* and *Eriogonum fasciculatum* near the road – may be related to clearing activities.

36. Coastal Sage Scrub (Polygon 136)

<u>Dominant species</u>: Artemisia californica, Malosma laurina.

1-E. Southern Mixed Chaparral (Polygon 95)

<u>Dominant species</u>: *Xylococcus bicolor, Adenostoma fasciculatum, Malosma laurina, Ceanothus leucodermis. Quercus berberidifolia* is a subdominant, and scattered *Quercus agrifolia* are also present.

37. Coastal Sage Scrub (Polygon 136)

<u>Dominant species</u>: Artemisia californica, Malosma laurina, and some Eriogonum fasciculatum.

The lower end of this polygon (between the chaparral) follows the bottom of the draw, then occurs on the south-facing slope. Check the topography to refine the mapping.

38. **Southern Coast Live Oak Riparian Forest (Polygon 151)**

<u>Dominant species</u>: Salix gooddingii, Quercus agrifolia. Scattered Populus fremontii, Artemisia palmeri

39. Coastal Sage Scrub (Polygons 152 and 153)

<u>Dominant species</u>: Artemisia californica, Malosma laurina.

Two polygons mapped on west-facing slope, within a matrix of Southern Mixed Chaparral.

40. **Coastal Sage Scrub**

Dominant species: Artemisia californica, Malosma laurina.

41. Coast Live Oak Woodland (Polygon 156)

Dominant species: Quercus agrifolia.

42. Coastal Sage Scrub (Polygon 159)

Dominant species: Eriogonum fasciculatum, Malosma laurina, Artemisia californica.

General Species List

Achillea millefolium Juncus dubius

Agrostis pallens Keckiella antirrhinoides var. antirrhinoides

Allium peninsulare Keckiella cordifolia

Ambrosia psilostachya Lathyrus vestitus var. alefeldii

Amsinckia intermedia Lessingia filaginifolia var. filaginifolia Anagallis arvensis *Leymus condensatus* (x *L. triticoides*)

Arabis??? Linanthus dianthiflorus

Lupinus hirsutissimus Artemisia palmeri Avena sp. Lupinus truncatus

Brickellia californica var. californica Malacothamnus fasciculatus Microseris sp. Carex triquetra

Castilleja affinis Muhlenbergia rigens Caulanthus heterophyllus Papaver californicum Cercocarpus minutiflorus Pennisetum setaceum Chamaesyce albomarginata Penstemon spectabilis

Chenopodium californicum Phacelia cicutaria ssp. hispida Pholistoma membranaceum Clarkia epilobioides

Clarkia purpurea Populus fremontii Clematis pauciflora Pterostegia drymarioides

Cneoridium dumosum Rhamnus ilicifolia Collinsia heterophylla Ribes indecorum Crassula connata Rumex crispus

Cryptantha muricata?? Scrophularia californica ssp. floribunda

Cuscuta sp. Scutellaria tuberosa Dodecatheon clevelandii ssp. clevelandii Selaginella bigelovii Dryopteris arguta Senecio vulgaris

Dudleya lanceolata Sidalcea malvaeflora ssp. sparsifolia

Dudleya pulverulenta Silene laciniata Eleocharis sp. Sisymbrium altissimum

Erigeron foliosus var. foliosus Solanum aff. xantii Gnaphalium sp. Trifolium ciliolatum Gutierrezia sarothrae Trifolium wildenovii

Hazardia squarrosa Vicia ludoviciana Helianthus gracilentus Yucca schidigera

Hordeum sp. Yucca whipplei Hypochoeris glabra

April 26, 2000

Patricia Gordon-Reedy with Fred Sproul Started at Oak Grove (Horsemill Road) and headed east.

Oak Grove (Polygons 43A and 49)

<u>Dominant species</u>: *Quercus agrifolia* with some *Quercus engelmannii*. Understory sparse to lacking; ranges from leaf litter only to a sparse cover of *Bromus hordeaceus*, *Hordeum* sp., *Galium aparine*, *Bromus diandrus*. No oak seedlings. Scattered *Salix gooddingii* right along the drainage near Horsemill Road. Also in drainage: *Nicotiana glauca, Rorippa nasturtium-aquaticum, Cirsium* sp.

ADAR Mosaic Image – Crestridge Central

43. Coast Live Oak Woodland (Polygons 55, 56, 57)

<u>Dominant species</u>: *Quercus agrifolia*. Scattered *Platanus racemosa*, but mostly in polygon 45. Understory: *Vitis girdiana*. Polygon mapped from adjacent road.

44. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: *Quercus berberidifolia, Malosma laurina, Ceanothus tomentosus, Quercus agrifolia, Arctostaphylos glauca*. Scattered *Artemisia californica*. Habitat is dense. Did not call it out as scrub oak chaparral because of the mix of species. Polygon mapped from adjacent roads (above and below polygon).

45. Southern Coast Live Oak Riparian Forest (Polygons 58 and 59)

<u>Dominant species</u>: *Quercus agrifolia*, with *Platanus racemosa* as a subdominant. *Populus fremontii, Salix gooddingii*, and *Salix lasiolepis* are also present, but scattered. Noted one *Tamarix* plant. Understory species include *Juncus* sp., *Toxicodendron diversilobum*, *Polypodium californicum*, *Ambrosia psilostachya*, *Solidago californica*, *Carex spissa* (along road), *Baccharis salicifolia* (uncommon).

Note: Occasional Quercus engelmannii on slopes above drainage. Polygon mapped from adjacent road.

14. Coastal Sage Scrub (Polygon 51)

Verified the presence of Viguiera laciniata through direct observation from adjacent road.

46. Coastal Sage Scrub (Polygon 53)

<u>Dominant species</u>: Artemisia californica, Malosma laurina. Also: scattered Ceanothus tomentosus, Rhamnus ilicifolia, Xylococcus bicolor, Quercus engelmannii, and Eriogonum fasciculatum. Despite the elements of chaparral, the vegetation is dominated by CSS species. Polygon mapped from adjacent road.

16-A. Coast Live Oak Woodland - Open (Polygon 53)

<u>Dominant species</u>: *Quercus agrifolia*.

This polygon is best characterized as an open CLOW. Coast live oak trees are relatively dense (but do not form a closed canopy) within a matrix of coastal sage scrub. Polygon mapped from adjacent road.

ADAR Mosaic Image – Crestridge East

47. Coastal Sage Scrub (Polygon 29)

<u>Dominant species</u>: *Artemisia californica, Malosma laurina*. This small polygon definitely contains chaparral elements, such as scattered *Ceanothus tomentosus* and *Adenostoma fasciculatum*. However, the CSS species appear to dominate.

This polygon occurs just east of the area disturbed by ORV's, on the lower west-facing slope.

Polygon mapped from adjacent disturbed area.

48. Southern Mixed Chaparral

<u>Dominant species</u>: *Adenostoma fasciculatum, Ceanothus cyaneus, Malosma laurina. Xylococcus bicolor* and *Yucca* sp. are present but not dominant. This habitat occurs on the upper west-facing slopes.

Polygon mapped from adjacent disturbed area and from slopes to the west.

49. Disturbed Habitat (Polygon 30)

<u>Dominant species</u>: *Erodium botrys, Centaurea melitensis, Bromus hordeaceus*. Disturbed portion of the freshwater seep area (50). Areas mapped as disturbed habitat may have lost their wetland functions due to ORV activity; mounded soil or otherwise disturbed soil surface; few or no wetland species.

50. Disturbed Freshwater Seep (Polygons 27, 28, 31, 32)

<u>Dominant species</u>: Erodium botrys, Centaurea melitensis, Bromus hordeaceus, Ambrosia psilostachya (FAC), Muhlenbergia rigens (FACW), Lotus purshianus, Juncus dubius (FACW), Rumex salicifolius (OBL), Gnaphalium sp., Solidago sp. (??), Juncus mexicanus (FACW). Artemisia palmeri is present at edge of adjacent scrub habitat.

This entire area is heavily disturbed by off-road vehicles and crossed by numerous ORV tracks. This linear area slopes downward to the north. It contains a mix of wetland and upland herbaceous species. Some patches are so disturbed that they support primarily nonnative upland herbs (e.g., *Erodium botrys, Centaurea melitensis, Bromus hordeaceus*) and are mapped as disturbed habitat (49). Lower-lying areas support native and nonnative wetland associates. Area appears to be wetter towards the north, drier towards the south. This area has potential for restoration. Restoration should include prohibiting ORV activity and ideally, contouring/lowering the central area. Polygon observed directly.

51. Disturbed Freshwater Seep (Polygon 20)

<u>Dominant species</u>: *Muhlenbergia rigens, Juncus mexicanus, Juncus dubius, Carex sp., Bromus mollis, Sidalcea malvaeflora*. This area is less disturbed than 49/50, but would still benefit from exclusion of offroad vehicles. Polygon observed directly.

52. Nonnative (Annual) Grassland (Polygon 22)

<u>Dominant species</u>: Erodium botrys, Bromus hordeaceus, Bromus diandrus, Avena sp.

Area disturbed by off-road vehicles. Polygon observed directly.

52-A. Disturbed Habitat (Polygon 18)

Dominant species: Pennisetum setaceum.

Portion of slope appears to be dominated by *Pennisetum*; polygon mapped by binocular from slope to west.

53. Southern Mixed Chaparral (Polygon 3)

Add Ceanothus crassifolius to species list as a dominant. Also: Ceanothus cyaneus along trail. Pennisetum setaceum present along trail. Scattered Arctostaphylos glauca on east-facing slope.

Note: scattered oaks at bottom of drainage; *Ceanothus cyaneus* mostly in bud. Polygon mapped from adjacent trail.

ADAR Mosaic Image – Crestridge West

54. Coastal Sage Scrub (Polygon 159)

Dominant species: Artemisia californica, Malosma laurina, Eriogonum fasciculatum.

Polygon mapped from across La Cresta Drive.

55. Coastal Sage Scrub (Polygon 159)

<u>Dominant species</u>: *Artemisia californica, Malosma laurina. Rhamnus ilicifolia* present but not dominant. Very large boulders. Area mapped off of Las Coches Road, east of Wal-Mart.

56. Southern Mixed Chaparral (Polygon 95)

Typical SMC species plus Quercus agrifolia.

57. Southern Mixed Chaparral (Polygon 95)

Dominant species: Toxicodendron diversilobum, Ceanothus tomentosus, Malosma laurina.

58. Southern Coast Live Oak Riparian Forest (Polygon 148)

<u>Dominant species</u>: *Quercus agrifolia, Salix gooddingii*. Several polygons mapped from adjacent development.

59. Southern Mixed Chaparral (Polygon 59)

<u>Dominant species</u>: Ceanothus tomentosus, Malosma laurina, Rhamnus ilicifolia. Also: Heteromeles arbutifolia, Xylococcus bicolor, Quercus agrifolia. Polygon mapped from adjacent development.

60. Coast Live Oak Woodland - Open (Polygon 160)

<u>Dominant species</u>: Quercus agrifolia, Malosma laurina, Quercus berberidifolia. Also: Rhamnus ilicifolia, Toxicodendron diversilobum, Keckiella cordifolia, Artemisia californica, Salvia apiana, Eriogonum fasciculatum. Polygon mapped from adjacent development. Classified as CLOW (rather than SMC) because of density of coast live oaks. Would be an open oak woodland rather than a closed oak woodland.

General Species List

Ambrosia psilostachyaMedicago polymorphaBaccharis salicifoliaMelica frutescensCamissonia californicaMelilotus indicusCarex spissaMuhlenbergia rigensCeanothus crassifoliusNasella lepidaCeanothus cyaneusNicotiana glauca

Centaurea melitensis Pectocarya linearis ssp. ferocula

Cirsium sp. Phacelia parryi
Cryptantha sp. Platanus racemosa
Eriodictyon crassifolium Prunus ilicifolia
Erodium botrys Rhamnus ilicifolia

Erodium cicutarium Rorippa nasturtium-aquaticum

Galium aparine Rumex crispus
Gilia aff. australis Rumex salicifolius

Gnaphalium californicum Salvia columbariae ssp. columbariae

Gutierrezia sarothraeSambucus mexicanaHeteromeles arbutifoliaSchinus molle

Hypochoeris glabraSelaginella cinerascensJuncus dubiusSolidago californicaJuncus mexicanusSolidago sp.

Lepidium nitidum Tamarix sp.

Lotus argophyllus Viguiera laciniata
Lotus purshianus Vitis girdiana

April 28, 2000

ADAR Mosaic Image – Crestridge East

Patricia Gordon-Reedy with Fred Sproul

Vantage Point – north of Old Highway 80, across from Flinn Springs County Park. Mapping north-facing slope south of Old Highway 80 and I-8.

61. Coast Live Oak Woodland (Polygons 73 and 83)

Dominant species: Quercus agrifolia. Some Quercus engelmannii also present.

These polygons mapped by binocular from vantage point on hill north of Flinn Springs County Park.

62. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: Ceanothus crassifolius, Quercus berberidifolia, Malosma laurina. Also, scattered Quercus agrifolia, Arctostaphylos glauca, Sambucus mexicana, Ceanothus leucodermis. Toxicodendron diversilobum is common up the drainage.

Polygon mapped by binocular from vantage point on hill north of Flinn Springs County Park.

63. Coast Live Oak Woodland - Open (Polygons 74 and 81)

Dominant species: Quercus agrifolia.

Open oak woodland. Coast live oak is the dominant species, but occurs within a matrix of southern mixed chaparral. Polygon mapped by binocular from vantage point on hill north of Flinn Springs County Park.

64. Coastal Sage Scrub (Polygon 78)

<u>Dominant species</u>: *Artemisia californica, Baccharis sarothroides, Malosma laurina*. Occasional *Salvia apiana*. Sparse coastal sage scrub. Polygon mapped by binocular from hill north of Flinn Spgs County Pk.

ADAR Image Mosaic – Crestridge Central

65. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: *Quercus berberidifolia, Malosma laurina, Arctostaphylos glauca* (dominant on upper slopes). Also: *Adenostoma fasciculatum, Keckiella antirrhinoides, Xylococcus bicolor*.

This polygon mapped by binocular from vantage point on hill north of Flinn Springs County Park.

66. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: Adenostoma fasciculatum, Xylococcus bicolor.

Continuation of polygon 65, but with shift in species composition on west- versus east-facing slopes.

This polygon mapped by binocular from vantage point on hill north of Flinn Springs County Park.

67. Coastal Sage Scrub (Polygon 51)

<u>Dominant species</u>: Artemisia californica, Malosma laurina. Also: Eriogonum fasciculatum, Keckiella antirrhinoides, Salvia apiana. Slopes east of Rios Canyon Road, above elementary school. Polygon mapped by direct observation and by binocular from school parking lot.

68. Coastal Sage Scrub (Polygon 51)

<u>Dominant species</u>: Artemisia californica, Vigueria laciniata, Malosma laurina, Eriogonum fasciculatum. Also: Cneoridium dumosum, Rhamnus crocea, Salvia apiana.

Polygon mapped by direct observation from adjacent trails.

68-A. Note: *Harpagonella palmeri* is common along trail through coastal sage scrub habitat with *Plantago erecta*. Looks like an area of gabbro soils.

69. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: Adenostoma fasciculatum, Xylococcus bicolor, Malosma laurina, Eriogonum fasciculatum. Also: some Yucca whipplei, Artemisia californica.

Polygon mapped by binocular and direct observation from adjacent trails.

70. Coastal Sage Scrub (Polygon 51)

<u>Dominant species</u>: *Artemisia californica, Malosma laurina*. There are some patches of *Salvia apiana, Vigueria laciniata*, and *Cneoridium dumosum*. Also, some grassy openings/inclusions (nonnative grasses) and bare areas, particularly along trails.

Note: may want to check fire history in this area.

General Species List

Harpagonella palmeri Pentachaeta aurea Plagiobothrys canescens Plantago erecta Sanicula binpinnatifida Selaginella cinerascens Uropappus lindleyi

April 30, 2000

ADAR Mosaic Image - Crestridge East

Fred Sproul

Site was accessed off of Dunbar Lane.

F-1. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: Adenostoma fasciculatum. Subdominants: Xylococcus bicolor, Ceanothus tomentosus.

F-2. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: Adenostoma fasciculatum, Xylococcus bicolor, Ceanothus cyaneus.

Notes: Horkelia truncata along trail (see map). Beehives within preserve – may need to consider liability issues (e.g., hives along hiking trails).

General Species List

Horkelia truncata Nasella lepida

May 8, 2000

ADAR Mosaic Image - Crestridge Central

Patricia Gordon-Reedy/Fred Sproul

71. Nonnative (Annual) Grassland (Polygons 42 and 43)

<u>Dominant species</u>: *Erodium botrys, Bromus diandrus*. Also: *Brassica nigra, Bromus mollis, Avena sativa*. Occasional *Artemisia californica*. Polygon mapped by direct observation.

72. Coast Live Oak Woodland (Polygon 49)

<u>Dominant species</u>: *Quercus agrifolia, Quercus engelmannii*. Also: *Salix lasiolepis* along cut drainage through this area. Running water in drainage during survey period. Willows very scattered and only 1-2 trees wide. Oak grove much wider than that. Polygon mapped by direct observation.

73. Coast Live Oak Woodland - Open (Polygons 44 and 45)

<u>Dominant species</u>: *Quercus agrifolia, Quercus engelmannii*. Understory (or between trees) is nonnative grassland or coastal sage scrub species. Polygon mapped by direct observation.

74. Ceanothus cyaneus

Small stand along dirt road. 5-6 plants adjacent to *Schinus molle* in ravine (drainage).

ADAR Mosaic Image – Crestridge East

75. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: *Ceanothus crassifolius, Adenostoma fasciculatum, Quercus berberidifolia.* Polygon mapped by direct observation from trail.

76. Coast Live Oak Woodland (Polygon 67)

<u>Dominant species</u>: *Quercus agrifolia*. Scattered oaks around rock outcrops, northeast-facing slope. Polygon mapped by direct observation from trail.

77. Southern Mixed Chaparral (Polygon 3)

<u>Dominant species</u>: *Quercus berberidifolia, Adenostoma fasciculatum.* Also: *Ceanothus tomentosus, Ceanothus crassifolius, Heteromeles arbutifolia.* Polygon mapped by direct observation from trail.

78. Coastal Sage Scrub (Polygon 72)

<u>Dominant species</u>: *Malosma laurina*, *Artemisia californica*.

Polygon mapped by direct observation from trail and by binocular from vantage point along trail.

79. Ceanothus cyaneus

Scattered over southwest-facing slope. Denser patches occur near top of slope; some 'good' patches in middle of slope; very scattered to occasional individuals towards bottom of slope. Lots of dead or senescent plants.

General Plant List

Avena sativa Calamagrostis koelerioides Ceanothus oliganthus Salix laevigata Silene laciniata

May 9, 2000

ADAR Mosaic Image – Crestridge Central

Patricia Gordon-Reedy/Fred Sproul Started at school along Rios Canyon.

67. Coastal Sage Scrub

Add Viguiera laciniata to associate species list; concentrated along drainage above school

Acanthomintha ilicifolia

Population on south-facing slope in 'bald areas' in coastal sage scrub. Associated species: *Plantago virginica, Convolvulus simulans, Harpagonella palmeri, Calochortus splendens, Allium haematoochiton, Brachypodium distachyon*. Acil plants tended to be clustered around shrubs (*Salvia apiana*) or in denser (but primarily native) herbaceous vegetation – particularly, *Convolvulus simulans*. Dropped out where *Centaurea melitensis* came in, or where slopes got rockier and drier. Dense concentrations of groundnesting bees associated with bald areas. 1 polygon mapped – counted 438 individuals.

Access to balds is a concern. Would want to keep foot traffic out of this area.

Weed control – *Centaurea melitensis* has overtaken many of the open areas – weed control available for this species? Also, fire access.

Some *Pennisetum* in this area – may use a volunteer crew to hand-pull; but would need to revegetate (replant) cleared areas.

General Species List

Acanthomintha ilicifolia Achnatherum coronatum Adiantum jordani Allium haematochiton Anthriscus caucalis Antirrhinum nuttallianum Astragalus gambelianus Bloomeria crocea Bothriochloa barbinodis Brachypodium distachyon Carduus pycnocepahalus Carex spissa Chorizanthe fimbriata Convolvulus simulans

Datiscus glomerata Delphinium parryi Dryopteris arguta Dudleya edulis Eleocharis sp.

Eriastrum sapphirinum Helianthus gracilentus Hemizonia fasciculata

Jade plant Juncus textilis Juncus xiphioides Lasthenia californica Lasthenia coronaria

Linaria canadensis var. texana

Lomatium dasycarpum Medicago polymorpha

Marah macrocarpus

Melica imperfecta

Melilotus indicus Microseris aff. douglasii Mimulus cardinalis Nasella lepida Nasella pulchra Osmadenia tenella Pellaea andromedifolia Pellaea mucronata Phacelia cicutaria Phacelia parryi Plantago virginica Polypogon monspeliensis

Rafinesquia sp.

Rorippa nasturtium-aquaticum

Solanum xantii Stachy ajugoides

Thysanocarpus laciniatus

Note: Fred saw long-nosed snake on south-facing slope north of and opposite Robert Fisher's herp array.

May 10, 2000

ADAR Mosaic Image – Crestridge Central

Patricia Gordon-Reedy/Fred Sproul

Slopes above (east of) Rios Canyon, accessed through Rios School

Acanthomintha ilicifolia

Small stand on lower, west-facing slope. Approximately 55 plants, mostly blooming with some still in seedling stage. May be additional seedlings not included in count. West-facing slope, within coastal sage scrub. Associated species: Hemizonia fasciculata, Calochortus splendens, Allium haematochiton, Harpagonella palmeri, Chorizanthe fimbriata. Stand is about 25 feet up from road on contour. Rocky, open areas within scrub habitat, on gabbro soils.

80. Coastal Sage Scrub

Dominant species: Salvia apiana, Nasella lepida, Gutierrezia sp. Also scattered Malosma laurina, Heteromeles arbutifolia. Allium haematochiton common in understory. White-sage dominated CSS (inland phase of CSS). South-facing slope, on gabbro soils. Saap is stunted. Acanthomintha 'habitat.'

ADAR Mosaic Image – Crestridge West

Caulanthus stenocarpus

Collected a Caulanthus-like crucifer in fuelbreak along road into oak woodland. About 30+ plants on south side of dirt road, about 10+ plants on north side of dirt road. Fruits pendant, not sessile, pedicels recurved, but not glabrous. Calyx purplish-red, flowers urn-shaped. No basal rosette, leaves entire to serrate.

Note: Marrubium vulgare occurs along east-west oriented dirt trail that begins just below end of water district road. This species is spread by horses (which use this trail). Plants should be hand-weeded (by volunteers?). Entire plant needs to be pulled out by roots rather than cutting at base.

General Species List

Antirrhinum kelloggii Asclepias sp. Camissonia californica Caulanthus heterophyllus var. heterophyllus Cerastium glomeratum Chaenactis artemisiaefolia Crypthantha aff. Micromeres Gnaphalium californicum Isocoma menziesii var. menziesii

Lactuca sp. Madia exigua Marrubium vulgare Opuntia aff. littoralis Scrophularia californica Silene antirrhina Sisymbrium altissimum Sisymbrium orientale

May 19, 2000

ADAR Mosaic Image - Crestridge East

Patricia Gordon-Reedy/Fred Sproul East End (walked in near Dunbar Lane)

Horkelia truncata – common along trail

Counted about 297 plants. Erosion along trailside; could put breaks (checkdams) along gully to catch debris and slow erosion; prohibit ORV traffic

Ceanothus cyaneus - mapped large polygons; counted individual plants where possible (see maps). Stands: 10+ (along trail); 4; 10 (below peak); 3; 4; ca. 15 (saddle and below); 25; 9; 13. Total, individuals = 93. Again, larger stands (polygons) were not counted – Cecy too dense. Also appears that there may be a lot of dead (senescent) individuals.

General Species List

Lotus argophyllus

Ceanothus oliganthus Centaurium venustum Chorizanthe aff. procumbens Cortaderia selloana (Pampas grass along trail – see PG on map)

Rhynchelytrum repens (on rocks) Coyote

Navarretia hamata ssp. hamata

Pennisetum setaceum (along trail)

Deer tracks

APPENDIX A.5 REFERENCES

- Abrams, L. and R.S. Ferris. 1951. Illustrated flora of the Pacific States: Washington, Oregon, and California. Vol. III: Geraniaceae to Scrophulariaceae. Stanford, CA: Stanford University Press. 866 pp.
- Beauchamp, R.M. 1986. A flora of San Diego County, California. National City, CA: Sweetwater River Press. 241 pp.
- Beebe, T., R. Boyd, P. Dunn, D. Fredrickson, C. Halpern, E. Harshman, M. Hemstrom, H. Horowitz, A. Jaramillo, B. Kelpsas, P. Lauterbach, P. McDonald, D. Minore, D. Robin, B. Sanders, B. Stein, and H. Weatherly. 1985. Pages 16-23 *in* The role of the genus *Ceanothus* in western forest ecosystems, Conrad, S.G., A.E. Jaramillo, K. Cromack, Jr., and S. Rose, compilers. Report of a workshop held November 22-24, 1982, Oregon State University, Corvallis, OR. U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station, Portland, OR. General technical report PNW-182.
- California Native Plant Society (CNPS). 2001. Inventory of rare and endangered vascular plants of California. Special publication. Sixth edition. http://www.CNPS.org/rareplants/inventory/6thEdition.htm.
- California Natural Diversity Data Base (CNDDB). 1999. List of California terrestrial natural communities recognized by the Natural Diversity Data Base. Department of Fish and Game, Natural Heritage Division, Natural Diversity Data Base.
- Conrad, S.G., A.E. Jaramillo, K. Cromack, Jr., and S. Rose, compilers. 1985. The role of the genus *Ceanothus* in western forest ecosystems. Report of a workshop held November 22-24, 1982, Oregon State University, Corvallis, OR. U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station, Portland, OR. General technical report PNW-182.
- Davey, J.R. 1982. Stand replacement in *Ceanothus crassifolius*. M.S. thesis, California State Polytechnic University, Pomona.
- Federal Geographic Data Committee (FGDC). 1997. Vegetation Class Standard. Appendix 10.1: National vegetation classification standard (normative). Vegetation Committee of the Federal Geographic Data Committee.
- Franklin, J., C. Halpern, B. Smith, and T. Thomas. 1985. The importance of *Ceanothus* species in U.S. forest ecosystems. Pages 2-15 *in* The role of the genus *Ceanothus* in western forest ecosystems, Conrad, S.G., A.E. Jaramillo, K. Cromack, Jr., and S. Rose, compilers. Report of a workshop held November 22-24, 1982, Oregon

- State University, Corvallis, OR. U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station, Portland, OR. General technical report PNW-182.
- Gratkowski, H.J. 1962. Heat as a factor in germination of seeds of *Ceanothus velutinus* var. *laevigatus* T. & G. PhD thesis, Oregon State University, Corvallis, OR. 131 pp.
- Hickman, J.C., editor. 1993. The Jepson manual: higher plants of California. Berkeley, CA: University of California Press. 1,400 pp.
- Holland, R.F. 1986. Preliminary descriptions of the terrestrial natural communities of California. State of California, The Resources Agency, Department of Fish and Game. 156 pp.
- Keeley, J.E. 1986. Resilience of mediterranean shrub communities to fire. Pages 95-112 *in* Resilience in Mediterranean-type ecosystems, Dell, B., A.J.M. Hopkins, and B.B. Lamont, editors. The Netherlands: Dr. W. Junk Publishers.
- Keeley, J.E. 1991. Seed germination and life history syndromes in the California chaparral. Botanical Review 57:81-116.
- Keeley, J.E. 1994. Seed-germination patterns in fire-prone Mediterranean-climate regions. Chapter 10 *in* Ecology and biogeography of Mediterranean ecosystems in Chile, California, and Australia, Arroyo, M.T.K., P.H. Zedler, and M.D. Fox, editors. New York, NY: Springer-Verlag.
- Lathrop, E.W. and C.D. Osborne. 1990. From acorn to tree: ecology of the Engelmann oak. Fremontia 18(3):30-35.
- Munz, P.A. 1974. A flora of southern California. Berkeley, CA: University of California Press. 1,086 pp.
- Oberbauer, T. 1996. Terrestrial vegetation communities in San Diego County based on Holland's descriptions.
- Ogden Environmental and Energy Services, Inc. (Ogden). 1995. Multiple Species Conservation Program (MSCP). Volume II: Appendix A biological resources. Prepared for the City of San Diego.
- Parker, V.T. and V.R. Kelly. 1989. Seed banks in California chaparral and other Mediterranean climate shrublands. Pages 231-256 *in* Ecology of soil seed banks, Leck, M.A., V.T. Parker, and R.L. Simpson, editors. San Diego, CA: Academic Press, Inc.

- Pavlik, B.M., P.C. Muick, S. Johnson, and M. Popper. 1991. Oaks of California. Los Olivos, CA: Cachuma Press and the California Oak Foundation. 184 pp.
- Regional Environmental Consultants (RECON). 1993. Biological technical report for the proposed Pacific Coast Plaza.
- Regional Environmental Consultants (RECON). 1994. Draft letter to Phil Adams of Gatlin Development Company. Pacific Coast Plaza and Jefferson Street Interchange California gnatcatcher surveys/Sigh property general biology survey (RECON number 2545B).
- Reiser, C.H. 1994. Rare plants of San Diego County. Imperial Beach, CA: Aquafir Press. 177 pp. + appendix.
- Roberts, F.M., Jr. 1995. Illustrated guide to the oaks of the southern Californian floristic province: the oaks of coastal southern California and northwestern Baja California, Mexico. Encinitas, CA: F.M. Roberts Publications. 112 pp.
- Sawyer, J.O. and T. Keeler-Wolf. 1995. A manual of California vegetation. Sacramento, CA: California Native Plant Society. 471 pp.
- Scott, T.A. 1990. Conserving California's rarest white oak: the Engelmann oak. Fremontia 18(3):26-29.
- Skinner, M.W. and B.M. Pavlik, editors. 1994. California Native Plant Society's Inventory of rare and endangered vascular plants of California. Special publication no. 1, fifth edition. 336 pp.
- Smith, C.F. 1942. The fall food of brushfield pocket mice. Journal of Mammalogy 23:337-339.
- Sweetwater Environmental Biologists, Inc. 1994. Biological resources report for East County Square. Prepared for Gatlin Development. 56 pp. + appendices.
- U.S. Department of Agriculture-Soil Conservation Service (USDA-SCS). 1973. Soil survey: San Diego area, California. Parts I and II + maps.
- U.S. Fish and Wildlife Service (USFWS). 1996. National list of vascular plant species that occur in wetlands: 1996 national summary (1996 national list). Ecology Section National Wetlands Inventory. 209 pp.
- U.S. Fish and Wildlife Service (USFWS). 1998. Endangered and threatened wildlife and plants; determination of endangered or threatened status for four southwestern California plants from vernal wetlands and clay soils; final rule. Federal Register 63(197):54,975-54,994. October 13.

- Wiggins, I.L. 1980. Flora of Baja California. Stanford, CA: Stanford University Press.
- Wyatt, R. 1983. Pollinator-plant interactions and the evolution of breeding systems. Pages 51-95 in Pollination biology, Real, L., editor. Orlando, FL: Academic Press, Inc. 338 pp.
- Zammit, C.A. and P.H. Zedler. 1992. Size structure and seed production in even-aged populations of *Ceanothus greggii* in mixed chaparral. Journal of Ecology 81:499-511.
- Zedler, P.H. 1995. Fire frequency in southern California shrublands: biological effects and management options. Pages 101-112 *in* Brushfires in California wildlands: ecology and resource management, Keeley, J.E. and T. Scott, editors. Fairfield, WA: International Association of Wildland Fire.

APPENDIX B

ANIMAL SPECIES AND FIELD NOTES

Hermes copper $Lycaena\ hermes$ on buckwheat Photo by M.Klein/C.Edwards

- B.1 List of Vertebrates
- B.2 List of Invertebrates
- B.3 Sensitive Species
- B.4 Field Notes
- B.5 References

APPENDIX B.1

LIST OF VERTEBRATES¹ CRESTRIDGE ECOLOGICAL RESERVE

Compiled by Claude G. Edwards September 2001

AMPHIBIANS

Hylidae-Tree frogs

Hyla regilla Pacific treefrog

REPTILES

Iguanidae – Iguanid Lizards

Sceloporus occidentalisWestern fence lizard (B)Sceloporus orcuttiiGranite spiny lizard (B)Uta stansburianaSide-blotched lizard (B)Phrynosoma coronatum blainvillei²San Diego horned lizard (B)

Teiidae – Whiptail Lizards

Cnemidophorus hyperythrus beldingi² Orange-throated whiptail (B) Cnemidophorus tigris multiscutatus Coastal western whiptail

Anguidae – Alligator Lizards

Elgaria multicarinata webbi San Diego alligator lizard

Boidae – Boas

Lichanura trivirgata Rosy boa

Colubridae – Collubrid Snakes

Hypsiglena torquata Night snake

Lampropeltis getulus californiaeCommon kingsnakeMasticophis lateralis lateralisCalifornia striped racerThamnophis couchii hammondiTwo-striped garter snake

Viperidae – Vipers

Crotalus viridis helleri Southern Pacific rattlesnake

BIRDS

Cathartidae - New World Vultures

Cathartes aura Turkey vulture

Accipitridae – Hawks

Elanus leucurus
Circus cyaneus²
Northern harrier
Accipiter striatus
Accipiter cooperi²
Cooper's hawk (B)
Buteo lineatus
Buteo jamaicensis
Red-tailed hawk (B)

Aquila chrysaetos² Golden eagle

Falconidae - Falcons

Falco sparverius American kestrel

Odontophoridae – Quails

Callipepla californica California quail (B)

Columbidae – Pigeons and Doves

Columba liviaDomestic pigeonZenaida macrouraMourning dove (B)Columbina passerinaCommon ground-dove

Cuculidae – Cuckoos

Geococcyx californianus Greater roadrunner

Tytonidae – Barn Owls

Tyto alba Barn owl

Strigidae – True Owls

Bubo virginianus Great horned owl

Caprimulgidae – Goatsuckers

Phalaenoptilus nuttallii Common poorwill

Apodidae – Swifts

Aeronautes saxatalis White-throated swift

Trochilidae – Hummingbirds

Archilochus alexandri Black-chinned hummingbird (B)

Calypte annaAnna's hummingbird (B)Calypte costaeCosta's hummingbird (B)Selasphorus sasinAllen's hummingbird

Selasphorus rufus Rufous hummingbird

Picidae – Woodpeckers

Melanerpes formicivorusAcorn woodpecker (B)Picoides nuttalliiNuttall's woodpecker (B)Picoides pubescensDowny woodpeckerColaptes auratusNorthern flicker

Tyrannidae – Tyrant Flycatchers

Sayornis nigricans Black phoebe (B) Sayornis saya Say's phoebe

Empidonax difficilis

Myiarchus cinerascens

Tyrannus vociferans

Pacific-slope flycatcher (B)

Ash-throated flycatcher (B)

Cassin's kingbird (B)

Vireonidae - Vireos

Vireo huttoni Hutton's vireo (B)

Corvidae – Jays and Crows

Aphelocoma californica Western scrub-jay (B)
Corvus brachyrhynchos American crow (B)
Corvus corax Common raven (B)

Hirundinidae – Swallows

Stelgidopteryx serripennis Northern rough-winged swallow

Petrochelidon pyrrhonota Cliff swallow (B) Hirundo rustica Barn swallow

Paridae – Titmice

Baeolophus inornatus Oak titmouse (B)

Aegithalidae – Bushtits

Psaltriparus minimus Bushtit (B)

Sittidae – Nuthatches

Sitta carolinensis White-breasted nuthatch

Troglodytidae - Wrens

Salpinctes obsoletusRock wrenCatherpes mexicanusCanyon wrenThryomanes bewickiiBewick's wren (B)Troglodytes aedonHouse wren (B)

Regulidae – Kinglets

Regulus calendula Ruby-crowned kinglet

Sylviidae – Old World Flycatchers

Polioptila caerulea Blue-gray gnatcatcher (B)

Turdidae - Thrushes

Sialia mexicana Western bluebird (B)

Catharus guttatus Hermit thrush
Turdus migratorius American robin

Timillidae – Babblers

Chamaea fasciata Wrentit (B)

Motacillidae – Pipits

Anthus rubescens American pipit

Sturnidae – Starlings

Sturnus vulgaris European starling (B)

Mimidae – Thrashers

Mimus polyglottus Northern mockingbird (B)
Toxostoma redivivum California thrasher (B)

Bombycillidae – Waxwings

Bombycilla cedrorum Cedar waxwing

Ptilogonatidae – Silky Flycatchers

Phainopepla nitens Phainopepla (B)

Parulidae – Wood Warblers

Vermivora celata Orange-crowned warbler (B)

Dendroica petechiaYellow warbler (B)Dendroica coronataYellow-rumped warblerDendroica townsendiTownsend's warblerOporornis tolmieiMacGillivray's warblerGeothlypis trichasCommon yellowthroatWilsonia pusillaWilson's warbler

Emberizidae – Towhees and American Sparrows

Pipilo maculatus Spotted towhee (B)
Pipilo crissalis California towhee (B)

Aimophila ruficeps² Rufous-crowned sparrow (B)

Spizella passerinaChipping sparrowSpizella atrogularisBlack-chinned sparrow

Chondestes grammacus Lark sparrow

Zonotrichia atricapilla Golden-crowned sparrow Zonotrichia leucophrys White-crowned sparrow

Passerella iliaca Fox sparrow

Melospiza lincolniiLincoln's sparrowMelospiza melodiaSong sparrow (B)Junco hyemalisDark-eyed junco

Cardinalidae - Cardinals, Grosbeaks, and Buntings

Pheucticus melanocephalus Black-headed grosbeak (B)

Guiraca caerulea Blue grosbeak
Passerina amoena Lazuli bunting (B)

Icteridae – Blackbirds and Orioles

Euphagus cyanocephalus Brewer's blackbird

Molothrus ater Brown-headed cowbird (B)

Icterus cucullatusHooded oriole (B)Icterus bulockiiBullock's oriole (B)

Fringillidae – Finches

Carpodacus mexicanus House finch (B)
Carduelis pinus Pine siskin

Carduelis psaltria Lesser goldfinch (B)
Carduelis lawrencei Lawrence's goldfinch
Carduelis tristis American goldfinch

Passeridae - Old World Sparrows

Passer domesticus House sparrow (B)

MAMMALS

Didelphidae – New World Opossums

Didelphis virginiana Virginia opossum

Leporidae – Hares and Rabbits

Sylvilagus audubonii Audubon's cottontail (B)

Geomyidae – Pocket Gophers

Thomomys bottae Botta's pocket gopher

Muridae – Mice, Rats, and Voles

Neotoma fuscipes Dusky-footed woodrat

Sciuridae – Squirrels

Spermophilus beecheyi California ground squirrel (B)

Felidae - Cats

Felis rufus Bobcat

Canidae - Dogs

Canis latrans Coyote (B) Urocyon cinereoargenteus Gray fox

Procyonidae - Racoons

Procyon lotor Raccoon

Cervidae - Deer and Elk

*Odocoileus hemionus*² Mule deer

⁽B) = Breeding Observed / Confirmed Onsite.

 $^{^{\}rm 1}$ Nomenclature follows AOU (1999) and supplements and Laudenslayer et al. (1991). $^{\rm 2}$ MSCP covered species

APPENDIX B.2

LIST OF INVERTEBRATES CRESTRIDGE ECOLOGICAL RESERVE

Compiled by Michael W. Klein September 2001

INSECTS

Ephemeroptera – Mayflies

Callibaetis sp. Mayfly

Odonata – Dragonflies and Damselflies

Enallagma sp. Blue damselfly
Cordulegaster dorsalis Pacific spiketail
Libellula saturata Flame skimmer
Libellula croceipennis Neon skimmer
Aeshna multicolor Blue-eyed darner

Orthoptera – Grasshoppers, Crickets, and Katydids

Arphia conspersa Orange pallid band-wing grasshopper

Trimerotropis pallidipennis Pallid-winged grasshopper Microcentrum rhombifolium Broad-winged katydid

Gammarotettix genitalis Southern California chaparral camel cricket

Oecanthus sp. Tree cricket Gryllus sp. Field cricket

Hemiptera – True Bugs

Genus Miridae Plant bug sp.
Family Tingidae Lace bug
Apiomerus crassipes Bee assassin

Triatoma protracta Western cone-nose
Lygaeus kalmii Common milkweed bug

Homoptera – Cicadas, Leafhoppers, and Allies

Family Cicadidae Cicada

Tibicinoides cupreosparus Red-winged grass cicada Platypedia laticapitata Wide-headed cicada

Family Cercopidae Spittle bug
Family Cicadellidae Leafhopper
Family Membracidae Tree hopper

Family Psyllidae Red-gum tree psyllid

Neuroptera – Nerve-winged Insects

Family Chrysopidae Green lacewing

Family Myrmeleontidae Antlion

Lepidoptera - Butterflies and Moths

Chionodes ochreostrigella Microlep moth Amydria sp. Microlep moth

Melisopus latiferreanus Microlep moth

Hyles lineata White-lined spinx moth

Helicoverpa zea Corn earworm Agrotis ipsilon Black cutworm Euxoa auxiliaris Army cutworm Family Pyralidae Snout moth Snout moth Hellula rogatalis Jocara trabalis Snout moth Family Arctiidae Tiger moth sp. Halisidota maculata Spotted halisidota Trichoplusia ni Cabbage looper Autographa californica Alfalfa looper Underwing moth Catocala sp.

Sabulodes aegrotata
Sabulodes aegrotata
Omnivorous looper
Family Geometridae
Glaucina sp.
Geometrid moth
Semiothisa neptaria
Papilio zelicaon
Omnivorous looper
Geometrid moth
Geometrid moth
Anise swallowtail

Papilio rutulus Western tiger swallowtail

Papilio eurymedonPale swallowtailPontia protodiceCheckered whitePieris rapaeCabbage white

Anthocharis sara saraPacific sara orange-tipAnthocharis cethuraDesert orange-tipColias eurythemeOrange sulphurEurema nicippeSleepy orangeNathalis ioleDainty sulphurLycaena hermesHermes copperSatyrium sylvinusSylvan hairstreak

Satyrium auretorum spadix Gold-hunter's hairstreak

Satyrium tetra Mountain mahogany hairstreak

Satyrium saepium Hedgerow hairstreak
Callophyrs dumetorum perplexing Bramble hairstreak

Callophrys augustinusBrown elfinStrymon melinusGray hairstreakLeptotes marinaMarine blueHemiargus ceraunus gyasEdward's blueHemiargus isola alceReakirt's blueEuphilotes batoides bernardinoBernardino blue

Plebejus acmon acmon

Glaucopsyche lygadamus australis

Apodemia mormo virgulti

Agraulis vanillae

Speyeria coronis semiramis Speyeria callippe comstocki

Chlosyne gabbii Nymphalis antiopa Vanessa cardui Vanessa annabella Junonia coenia Adelpha bredowii

Coenonympha california

Danaus gillipus

Erynnis tristis Erynnis funeralis

Pyrgus albescens
Euphyas vastris harbisoni

Euphyes vestris harbisoni

Hylephila phyleus Ochlodes agricola Acmon blue

Southern blue

Behr's metalmark

Gulf fritillary

Semiramis fritillary Comstock's fritillary Gabb's checkerspot

Mourning cloak

Painted lady West coast lady

Common buckeye California sister California ringlet

Queen

Mournful duskywing Funereal duskywing

Western checkered skipper Harbison's dun skipper

Fiery skipper Rural skipper

Diptera - Gnats, Midges, and Flies

Holorusia hespera

Family Culicidae Family Simuliidae

Family Rhagionidae Family Bibionidae

Family Asilidae
Family Dolichopodidae

Family Muscidae

Bombylius albicapillus

Bombylius major Bombylius lancifer

Conophorus fenestratus

Exoprosopa sp.

Hemipenthes sinuosa jaennickiana

Lepiddanthrax sp. Archytas apicifer

Family Syrphidae

Parasarcophaga sp. Trigonometopus sp. Phaenicia sericata

Calliphora / Paralucilia sp.

Common cranefly

Mosquito sp.

Black (buffalo) fly sp.

Snipe fly March fly

Robber fly

Long-legged fly Muscid fly

Bee fly Large bee fly

Bee fly Bee fly

Black-winged bee fly

Bee fly Tachinid fly

Syrphid flower fly sp.

Flesh fly sp. Lauxaniidae fly Green bottle fly Blue bottle fly

Coleoptera – Beetles

Bear beetle Paracotalpa ursina Family Elateridae Click beetle Trichodes sp. Checkered beetle Hippodamia convergens Convergent lady beetle Coccinella novemnotata Nine-spotted ladybird Olla v-nigrum Ash gray ladybird Family Phalacridae Shining flower beetle Phloeodes pustulosus Ironclad beetle

Phloeodes pustulosusIronclad beetlMeloidae zonitisBlister beetleLytta sp.Blister beetleEleodes sp.Stink beetle

Cratidus osculans Wooly darkling beetle

Serica sp.June beetleAttagenus sp.Carpet beetleAnthrenus sp.Carpet beetle

Mordella sp. Tumbling flower beetle

Saxinis knausi Knaus' saxinis

Hymenoptera – Ants, Wasps, and Bees

Iridomyrmex humilis Argentine ant

Pogonomyrmex californicus California harvester ant

Myrmecocystus melligerHoney antFamily FormicidaeFormicid antLiometopum occidentaleVelvety tree antVespula pensylvanicaYellow jacketPolistes sp.Polistes wasp

Polistes fuscatus aurifer Golden Polistes wasp

Family Sphecidae

Chalybion californicum

Pepsis sp.

Family Cynipidae

Sirex aureolatus

Sirek family Callyting

Sphecid wasp

Blue mud wasp

Gall wasp

Wood wasp

Surex aureolatus

Subfamily Colletinae

Family Halictidae

Subfamily Andreninae

Subfamily Anthophorinae

Subfamily Anthophorinae

Subfamily Anthophorinae

Subfamily Anthophorinae

Subfamily Anthophorinae

Xylocopa varipunctaValley carpenter beeXylocopa californicaCalifornia carpenter bee

Ceratina sp. Carpenter bee

Bombus vosnesenskiiVosnesenski's bumblebeeBombus edwardsiEdward's bumblebeeBombus crotchiiCrotch's bumblebeeApis melliferaEuropean honeybee

ARACHNIDS

Aranea - Spiders

Aphonopelmus sp.TarantulaLycosa sp.Wolf spider sp.Agelenopsis opertaFunnel spiderCyclosa turbinataTrash-web spiderFamily SalticidaeJumping spiderPhidippus formisusRed jumping spider

Family Thomisidae Crab spider

Acari – **Mites and Ticks**

Family Tetranychidae Spider mites Rhipicephalus sanguineus Brown dog tick

GASTROPODS

Stylommatophora – Snails and Slugs

Helix aspera Brown garden snail

APPENDIX B.3 SENSITIVE ANIMAL SPECIES

Lycaena hermes Hermes Copper

USFWS: Species of Concern

CDFG: None

The Hermes copper is restricted to San Diego County and northern Baja California (Faulkner and Klein 2001). Its current known range is from Poway south to northern Baja, between Interstate 15 and State Road 79 to the east. Its primary habitat is open coastal sage scrub and southern mixed chaparral where its larvae's only host plant, spiny redberry (*Rhamnus crocea*), is present, usually on west and south-facing slopes. New vegetative growth of redberry is toxic to the caterpillar, and therefore the plant should be at least 18 years old before it can be eaten. Flat-topped buckwheat is the primary nectaring plant, but the species has also been observed using slender sunflower (*Helianthus gracilentus*) and other plants in the Asteraceae family.

The adult flight period is from late May through early July, depending on elevation. Eggs are laid on spiny redberry and remain there over the winter. The eggs generally hatch during the first week of May, after which time the larvae feed on redberry foliage. Pupation begins on or about the third week of May.

Hermes copper butterflies form colonies of about 50 adults. The colonies appear to be independent from each other, with some inter-colony movement and breeding by only a few males.

Known Threats. The major threat to this butterfly is fire. Brushfire would destroy mature established spiny redberry plants. The recovering new vegetative growth would be toxic to the Hermes copper larvae. A recent report of a re-establishment of Hermes copper has been made at Mission Trails Regional Park. A brushfire consumed many acres of native vegetation in the area in 1982, destroying a known population of the butterfly. Hermes coppers were observed there again in June 2000, 18 years after the fire occurred (D. Faulkner pers. comm.). Brushfire management in portions of the Crestridge Ecological Reserve where Hermes copper occurs will need to be a high priority.

<u>Crestridge</u>. This species has been observed at approximately 35 colonies in the central portion of the reserve, where the habitat conditions are most appropriate. Specific locations onsite include areas north and south of Cross Timbers Truck Trail west of the end of La Cresta Heights Road, along portions of Valley View Truck Trail in the northwestern portion of the reserve, areas south and southeast of the water tank, along Lakeview Lane south of the oak grove, along portions of Rios Canyon Truck Trail, and around the previous racetrack area. There are additional areas of suitable conditions in the western and north-central portions of the reserve, but no colonies have been documented there to date.

Euphyes vestris harbisoni Harbison's Dun Skipper

USFWS: Species of Concern

CDFG: None

Harbison's dun skipper is a local endemic subspecies that occurs in a series of scattered and disjunct colonies throughout western San Diego County. The original type location for Harbison's dun skipper is Flinn Springs County Park, adjacent to Crestridge. The northernmost record of this subspecies is Silverado Canyon in Orange County (Faulkner and Klein 2001); otherwise, the only known records are for San Diego County: Hellhole Creek, Fallbrook, Escondido, Blossom Valley, Elfin Forest, Poway, El Monte Oaks, Old Viejas Grade, Tecate Peak near Barrett Junction, Dulzura, and San Pasqual Academy (J. Brown pers. comm.; Faulkner and Klein 2001). Harbison's dun skipper is restricted to riparian areas, intermittent streams, and oak woodlands where its larval host plant, San Diego sedge (*Carex spissa*) is present.

The adult flight period of the dun skipper is from mid-May to mid-July. Males are usually observed patrolling an area up to approximately 30 m away from the drainage. Females are usually found on the sedge or in close proximity to the plant. After mating, the female lays eggs on the sedge and, after an approximately 10-day incubation period, the first instar larvae emerge and begin eating the sedge foliage. They will continue to feed until the weather turns cooler, at which time the caterpillar should have grown to a fourth instar, or mature, larvae. At this stage the larvae will attach two or three blades of the sedge together with silk, forming an overwintering shelter. During the first week of May, the larvae will emerge from its winter shelter and either complete its larval growth to a mature stage, or immediately pupate. Adult skippers generally emerge around the middle of May.

Known Threats. The greatest threats to this species are loss of riparian habitat and poor water quality (Faulkner and Klein 2001). The host plant, San Diego sedge, occurs in riparian environments and requires moist areas. All of the drainages flowing through the Crestridge Ecological Reserve have the potential for carrying and transporting a variety of water-borne substances, including herbicides and pesticides, from surrounding residences. These represent a potential threat to the survival of the sedge and the skipper.

<u>Crestridge</u>. Focused surveys in December 2000 confirmed the presence of four populations of overwintering larvae on its host plant, San Diego sedge, along Rios Canyon Creek. No adult Harbison's dun skippers were found during subsequent surveys along the same drainage in June 2001. However, the presence of larvae confirms that the skipper is present on the reserve.

Euphydryas editha quino Quino Checkerspot Butterfly

USFWS: Endangered

CDFG: None

The Quino checkerspot butterfly was historically one of the most abundant butterflies in southern California (Murphy 1990), with a distribution that included portions of Los Angeles, Orange, Riverside, and San Diego counties and northern Baja California (Faulkner and Klein 2001). Currently, the San Diego populations are restricted to Otay Mountain, Brown Field, Otay Mesa, Jamul, and Jacumba (Faulkner and Klein 2001). The species prefers open coastal sage scrub, chaparral, juniper woodlands, forb lands, and native grassland, on clay soils and cryptogamic crusts (USFWS 2000).

The host plant for the larvae is dwarf plantain (*Plantago erecta*) at lower elevations and *Plantago patagonica* at elevations above 500 m. Pre-diapause larvae have been known to use owl's clover (*Castileja exerta*) when its primary host plant is not available. The female lays eggs in the spring, and the larvae diapause through the summer, fall, and into mid-winter. Mature larvae pupate in late February or early March, and adults usually emerge in March and last through April, sometimes early May. Nectary species include popcorn flower (*Cryptantha* spp.), goldfields (*Lasthenia* ssp.), fiddleneck (*Amsinckia intermedia*), chia (*Salvia columbariae*), and blue dicks (*Dichelostemma pulchella*).

Known Threats. This species apparently needs large, unfragmented areas of natural habitat to facilitate its natural metapopulation dynamics, which involve regional expansions and contractions of populations, with periodic recolonizations of satellite sites from core sites (Murphy 1990). Local populations that may become extirpated rely on recolonization from individuals dispersing from nearby populations. Habitat management practices must maintain open areas with low growing and sparse vegetation.

<u>Crestridge</u>. This species is not known from the Crest area and has not been recorded within the Crestridge reserve. The closest sighting was in the vicinity of Foster Canyon (former Boys and Girls Club property) north of San Vicente Reservoir, along Highway 67 (F. Sproul pers. comm.). Surveys were conducted at Crestridge for this species in spring 2001 and will be conducted again in spring 2002. Patches of dwarf plantain were found occurring on the southwest-facing slope on the hill adjacent to Rios Elementary School (Thornmint Hill). There was also a small patch east of Rios Canyon along the maintenance roads near the former racetrack.

Phrynosoma coronatum blainvillei San Diego Coast Horned Lizard

USFWS: Species of Concern CDFG: Species of Special Concern

MSCP covered species

The San Diego coast horned lizard occurs along the coastal slope of southern California at elevations below 2,500 m. Its habitat ranges from open, sandy areas to dense

chaparral, coastal sage scrub, grasslands, and open coniferous forests. The species' distribution is locally patchy and dependent on microhabitat characteristics (e.g., areas with loose sand) and the availability of its primary food item, *Pogonomyrmex* harvester ants (R. Fisher pers. comm.). Although little is known about the home range of this species, a close relative in Arizona (*P. solare*) typically establishes a well-defined home range (0.2 to 0.7 acre; Baharav 1975).

Known Threats. This species is impacted by off-road vehicle activity, ecological effects of introduced ant species, illegal collecting, and predation by cats and dogs. Horned lizards disappear where introduced Argentine ants (*Iridomyrmex humilis*) competitively exclude harvester ants (T. Case pers. comm.; Suarez et al. 1998). Argentine ant invasion is a significant edge effect in San Diego horned lizard habitat, as these ants can penetrate up to 200 m into native habitat from the urban edge or irrigated landscaping (Suarez et al. 1998).

<u>Crestridge</u>. San Diego coast horned lizards have been observed on the slopes adjacent to Rios Elementary School, in the south-central portion along the trails east of the warden's residence, along Lakeview Lane, along Valley View Truck Trail, Cross Timbers Truck Trail, and elsewhere.

Cnemidophorus hyperythrus beldingi Belding's Orange-throated Whiptail

USFWS: None

CDFG: Species of Special Concern

MSCP covered species

The orange-throated whiptail is distributed throughout parts of Orange, Riverside, and San Diego counties and northern Baja California at elevations below 875 m. The species is most often associated with open sage scrub habitats with a vegetative cover of about 50%, but it also occurs in sparse grasslands, open chaparral, riparian scrub, and oak woodlands (V. Horchar pers. comm.). Densities can be relatively high where adequate food and habitat structure exist, with home range size ranging from 0.07 to 0.15 acre (Bostic 1965).

Known Threats. This species is negatively impacted by off-road vehicle activity, ecological effects of introduced ant species, and predation by cats and dogs. The termite *Reticulitermes hesperus* constitutes a significant portion of the whiptail's diet, so it is possible that invasive nonnative ant species such as the Argentine ant and fire ant (*Solenopsis invicta*) could significantly reduce or eliminate the termite prey base in smaller, edge-affected habitat patches (Suarez et al. 1998).

<u>Crestridge</u>. Orange-throated whiptails have been observed along dirt trails east of Rios Canyon in and near the former racetrack area, north and west of the oak grove in the south-central portion of the reserve, as well as along trails west of the water tank. They have also been observed along Valley View Truck Trail adjacent to the off-site avocado orchard.

Thamnophis couchi hammondi Two-striped Garter Snake

USFWS: none

CDFG: Species of Special Concern

The two-striped garter snake occurs within most habitats of coastal California from Monterey County south to northwestern Baja California. It ranges from sea level to the foothills and into the mountains up to 2,200 m in elevation. This species is closely associated with permanent fresh water, such as streams that feature rocky beds or that are bordered by willows or other streamside growth, as well as ponds, lakes, wetlands, vernal pools, and oases. The species may forage underwater and in adjacent drier upland environments such as open sage scrub, grasslands, and woodlands. The two-striped garter snake is active between January and November and may be nocturnal during hot weather.

<u>Known Threats</u>. Threats include loss of habitat, hydrological modifications, and genetic isolation.

<u>Crestridge</u>. A two-striped garter snake was observed in May 2001 along Lakeview Lane just west of the oak grove.

Crotalus ruber ruber Red Diamond Rattlesnake

USFWS: Species of Concern

CDFG: Species of Special Concern

The range of the northern red diamond rattlesnake is southwestern California and most of Baja California, Mexico. It occurs from the coastal slope to the foothills and mountains, up to 1250 m, and onto the desert slope. The species is commonly associated with heavy brush containing large rocks or boulders, in areas of coastal sage scrub, chaparral, thornscrub, and desert scrub. However, chamise and redshank (*Adenostoma sparsifolium*) vegetation associations may offer better structural conditions, serving as refuges and for food resources, than other habitats. The red diamond rattlesnake's life history is relatively unknown, but the species can be active year round, being more visible during peak mating season in April and May.

Coastal western whiptails (*Cnemidophorus tigris* ssp. *multiscutatus*) are a major food source of the juvenile rattlesnakes. Adults feed on such species as California ground squirrel (*Spermophilus beecheyi*), white-tailed antelope ground squirrel (*Ammospermophilus leucurus*), cottontail rabbits (*Sylvilagus* spp.), and various birds. The only known predator is the red-tailed hawk (*Buteo jamaicensis*).

<u>Known Threats</u>. This species is threatened by collecting and killing as a result of public fears.

<u>Crestridge</u>. The red diamond rattlesnake was not observed at Crestridge during the 2000-2001 surveys but has the potential to occur there.

Elanus leucurus Black-shouldered Kite

USFWS: None

CDFG: Fully Protected

The black-shouldered kite is a year-round resident over much of California west of the Sierra Nevada and deserts, south into northern Baja California. In San Diego County black-shouldered kites prefer to nest in riparian woodland, live oaks, or in groves of sycamores, where these border grassland and open fields. Kites hunt for food in any open grassy area and are often seen hovering even over weedy margins of highways (Unitt 1984). Their prey consists primarily of small rodents, but they also feed on terrestrial insects.

<u>Known Threats</u>. The major threat to this species within the boundaries of the reserve is disturbance of active nest sites. Habitat loss and pesticide contamination also limit this species' population sizes (Remsen 1978, Anderson and Hickey 1970).

<u>Crestridge</u>. Black-shouldered kites have been reported from the annual grassland north of the oak grove near the center of the reserve. They have been known to nest in the oak grove (B. Rickles pers. comm., M. Beck pers. comm.). They probably also utilize the undeveloped areas offsite to the east, along Horsemill Road.

Accipiter cooperi Cooper's Hawk USFWS: None

CDFG: Species of Special Concern

MSCP covered species

The Cooper's hawk ranges from southern Canada to Guatemala. It is a year-round resident over most of California, with additional numbers occurring as migrants and winter visitors. Cooper's hawks occupy oak, riparian, and eucalyptus woodlands, from the coast to the mountains. They also hunt over other habitats such as coastal sage scrub, chaparral, and suburban landscaping. Cooper's hawks nest in dense stands of oak or riparian woodland and have been reported nesting in exotic trees, such as eucalyptus. Their nesting period in San Diego County is between late-March and late-May (Unitt 1984).

<u>Known Threats</u>. The major threat to this species within the boundaries of the reserve is disturbance of active nest sites. Cooper's hawks are generally wary birds and sensitive to intruders in their breeding areas. Habitat loss and pesticide contamination also limit this species' population sizes (Remsen 1978, Anderson and Hickey 1970).

<u>Crestridge</u>. Cooper's hawks have been seen at all times of the year at Crestridge, primarily along heavily vegetated canyons. They have been observed, or suspected of, nesting at three different localities onsite: (1) two fledglings observed in the oak grove in the central portion of the reserve (C. Edwards, 23 June 2001), (2) nest observed in live oaks along Valley View Truck Trail on the northern boundary of the reserve (M. Klein, 16 June 2001), and (3) probable nest site in the oak riparian woodland just south of Valley View Truck Trail in the north-central portion of the reserve (one or two Cooper's hawks seen and heard in this area, C. Edwards, spring and summer surveys 2001).

Aquila chrysaetos Golden Eagle USFWS: None

CDFG: Species of Special Concern

MSCP covered species

The golden eagle is a year-round resident in San Diego County but is restricted in occurrence to areas sustaining undeveloped open terrain with grassland, pasture, sage scrub, and open woodland. It is a regular inhabitant of rugged foothills and backcountry terrain with scattered farms, grassland valleys, and rock outcrops, as well as lakes and rivers. For nesting, golden eagles require isolated sites including caves, ledges, and even large trees. They range widely in search of food, perhaps miles from an active nest site.

<u>Known Threats</u>. Human disturbance at active nest sites, loss of foraging habitat, shooting, lead poisoning, and electrocution on power poles (Snow 1973; Scott 1985, Johnsgard 1990) are known factors impacting golden eagle populations.

<u>Crestridge</u>. An adult eagle was observed at Crestridge, soaring over the former racetrack area (C. Edwards, 18 March 2001). The golden eagle is not expected to occur regularly at Crestridge, due to lack of suitable foraging habitat (D. Bittner pers. comm.). The closest active eagle pair to Crestridge is in the Sweetwater River drainage. Eagles historically nested at the cliffs above Flinn Springs, but were pushed out by housing developments in their foraging areas along the San Diego River north of I-8 and in Harbison Canyon.

Polioptila californica californica

California Gnatcatcher

USFWS: Threatened

CDFG: Species of Special Concern

MSCP covered species

The coastal subspecies of California gnatcatcher is restricted to the coastal slopes of southern California, from southern Ventura County south to El Rosario, Baja California Norte. It is closely associated with coastal sage scrub vegetation, particularly on gentle slopes within the maritime and coastal climate zones. In San Diego County, the California gnatcatcher occurs most commonly in coastal sage scrub vegetation with high proportions of California sage and flat-topped buckwheat and less commonly in

subassociations dominated by black sage, lemonade-berry (Atwood 1980, 1990; Bontrager 1991; Weaver 1998), or broom baccharis (Unitt 1984). Territory size requirements appear to vary with habitat quality, ranging from 2.5 to 45 acres in San Diego County (RECON 1987; ERCE 1991; ERCE unpublished data), with territory size increasing with distance from the coast (Ogden 1993; Preston et al. 1998). Gnatcatchers are able to disperse across suburban environments. It is postulated that gnatcatchers breed in and disperse across the small coastal sage scrub patches through Lakeside. The western end of the Crestridge Ecological Reserve provides coastal sage scrub habitat that may function as part of the gnatcatcher stepping stone linkage through Lakeside.

Known Threats. The primary cause of this species' decline is the cumulative loss and fragmentation of coastal sage scrub vegetation by urban and agricultural development. Gnatcatchers are subject to predation by a wide variety of vertebrate predators (Sockman 1997, Braden et al. 1997), including human subsidized predators (e.g., house cats, raccoons, ground squirrels, and scrub jays). Gnatcatchers are also subject to nest parasitism by brown-headed cowbirds (USFWS 1991, Ogden 1993, Braden et al. 1997). Maintenance of appropriate habitat structure through fire management is an important management issue for gnatcatchers.

<u>Crestridge</u>. Focused surveys for coastal California gnatcatchers in spring and summer 2001 failed to find any gnatcatchers onsite. Areas mapped as coastal sage scrub were specifically visited and searched without positive results. Most of the reserve has been visited, and the habitat types and quality identified and assessed for potential occurrence of California gnatcatcher. The most likely area where they may be found is in the westernmost portion of the site. Much of the sage scrub at Crestridge is quite dense and has not burned for at least 15 years, potentially reducing its suitability as gnatcatcher habitat.

On 14 November 2001, a single California gnatcatcher was identified by its call offsite in coastal sage scrub, approximately 0.25 mi west of the Crestridge boundary gate across Valley View Truck Trail (C. Edwards pers. comm.).

Aimophila ruficeps

Rufous-crowned Sparrow

USFWS: Species of Concern

CDFG: Species of Special Concern

MSCP covered species

The rufous-crowned sparrow is a common resident of open scrub habitats and brushy slopes with grassy patches. The southern California subspecies *canescens* occurs in California along the Coast Range from Sonoma County to Ventura County, and the western foothills of the Sierra Nevada Mountains, south through the Tehachapis, and in drier portions of the Transverse and Peninsular Ranges. It also occurs in portions of the coastal plain of southern California southward into Baja California. It often occurs on slopes that are steep, sparsely vegetated, and rocky or recently burned. In San Diego County, rufous-crowned sparrows nest in areas of sage scrub vegetation from the coastal

slope to the foothills and sparingly further east and in higher elevations. Their nesting period is between mid-March and early-June (Unitt 1984).

<u>Known Threats</u>. The species is vulnerable to degradation and fragmentation of coastal sage scrub habitat and may be sensitive to edge effects.

<u>Crestridge</u>. Rufous-crowned sparrows have been seen at several places at different times of the year. Specific locations include along Valley View Truck Trail along the northern and northwestern reserve boundary, west and southwest of La Cresta Heights Road, along trails north of the oak grove, along Rios Canyon Truck Trail, on slopes east of Rios Elementary School, and along trails west of the former racetrack. They were confirmed breeding and attending fledged young during surveys in 2001.

Amphispiza belli belli Bell's Sage Sparrow

USFWS: Species of Concern

CDFG: Species of Special Concern

Bell's sage sparrows are generally uncommon to fairly common inhabitants of dense brushlands, ranging from the Cascade Mountains and southward into Baja California. They are locally uncommon in coastal sage scrub and open chaparral vegetation in San Diego County (Johnson and Marten 1992). Their distribution is rather spotty, and they are essentially sedentary. However, dispersing individuals have been reported away from presumed breeding areas (e.g., Cabrillo National Monument on Point Loma, C. Edwards pers. comm.).

<u>Known Threats</u>. Bell's sage sparrow is vulnerable to loss, degradation, and fragmentation of coastal sage scrub habitat.

<u>Crestridge</u>. Bird censuses performed in spring 2001 failed to reveal the presence of this species onsite. The eastern, more rugged areas of the reserve that support potentially appropriate vegetation should be surveyed for this species.

Odocoileus hemionus fuliginata

Southern Mule Deer

USFWS: None

CDFG: Game species MSCP covered species

Mule deer are widespread throughout undeveloped portions of San Diego County, although they may be declining in the county. Deer require relatively large, undisturbed tracts of chaparral, coastal sage scrub, and mixed grassland/shrub habitats (Padley 1992). Considerations for conservation and management should include migration and dispersal corridors that minimize the potential for road kill.

Known Threats. Roads and habitat fragmentation are the primary threat to this species.

<u>Crestridge</u>. Mule deer are present on Crestridge, as documented by San Diego Tracking Team surveys. Adjacent residents have observed deer in the riparian habitats onsite (M. Beck pers. comm.). Buck Rickles (pers. comm.) believes there has been a small herd of 7 to 10 deer for several decades.

Felis concolor

Mountain Lion

USFWS: None

CDFG: Protected

MSCP covered species

The mountain lion has the largest geographical distribution of any mammal species in the western hemisphere, but it is restricted primarily to unpopulated regions in western North America (Hall and Kelson 1959). Recent state population estimates range from 2,500 to 5,000 individuals, with an increasing population trend. Mountain lions inhabit forest and shrubland habitats throughout California where deer, their primary prey, are found.

Known Threats. The primary threats to the mountain lion are loss and fragmentation of large expanses of suitable habitats and human-lion interactions typically resulting in the death of the individual lion involved. Road kill mortality is a frequent factor in more urbanized areas (Beier 1993; Ogden 1992a). Migration and dispersal corridors that minimize the potential for road kill are important for conservation and management of mountain lions. Mountain lion populations have increased dramatically in California due to a moratorium on hunting. This has increased potential for problem encounters between lions and humans in urban/wildland interface areas.

<u>Crestridge</u>. Mountain lions have been sighted at Crestridge historically (B. Rickles pers. comm.) and within the past few years (M. Beck pers. comm.).

APPENDIX B.4

FIELD NOTES Michael Klein

May 20, 2000

Observer - Michael Klein of KEPS

Start / Conditions – 11:30, sunny, gentle NW breeze, 85°F Stop / Conditions – 2:30, sunny, N breeze 8 mph, 92°F

It spent the time mostly to walk the road adjacent to the La Cresta Blvd entrance to the oak grove. I believe the road is called Rocky Creek Rd. I followed this to the west and northwest with the avocado grove off to my right. I then either picked up Twelve Oaks Trail or Valley View Trail. My purpose for walking this area was 1) to get familiar with some of the western sections of the property and 2) get to the areas I was at last June with Michael Beck looking at Hermes Coppers. The emergence of this butterfly is due any day now and I thought I would look for any pupa on its host plant, spiny red-berry (Rhamnus crocea). The day was warm and insect activity would be up but at the same time they would be very active and in some cases difficult to identify. I took some photographs of the resident manager's place from adjacent to the avocado grove. I also took photos of the oak grove and some of the valley area. This hopefully will begin to provide an idea of the size to Crestridge. There is an easy to walk road with the edges showing signs of non-native vegetation but the slopes are coastal sage scrub and chaparral with mixed chaparral interwoven throughout. There are Eucalyptus trees periodically along the road and about ½ mile along the road, you enter a pleasant oak woodland. There is signs of a drainage through the woodland and there are also a few Arroyo willows in the drainage. The main oak grove as always is very noisy with birds calling. I even heard young ravens begging for food. There were not amphibians observed but I was upland and if it was later in the day or around dusk, I might stumble upon western toads. Reptiles were about what was expected. Side-blotched lizards were the most numerous with one western fence lizard sighted and also one orange-throated whiptail. It was male in breeding condition and he was located along Rocky Creek Rd just after you pass the gate. I observed him besides some laurel sumac branches that had been cut down and were placed alongside the road.

Birds

Cooper's hawk red-shouldered hawk California quail mourning dove Nuttall's woodpecker Pacific-slope flycatcher Anna's hummingbird Costa's hummingbird cliff swallow western scrub-jay American crow common raven bushtit Bewick's wren house wren wrentit black-headed grosbeak Phainopepla California thrasher Hutton's vireo lazuli bunting California towhee spotted towhee song sparrow house finch lesser goldfinch

Mammals

common ground squirrel coyote (scat)

Herps

western fence lizard side-blotched lizard orange-throated whiptail

Invertebrates

multicolored darner dragonfly pallid-winged grasshopper lace bug sp. spittle bug sp.

common white butterfly mourning cloak butterfly California sister

Mormon metalmark marine blue butterfly Bernardino blue butterfly

fiery skipper Muscid fly Syrphid fly

Bombylius lancifer - Bee fly Conophorus fenestratus - Bee fly

Genus Lepidanthrax - Bombylidae - Bee fly Genus Exoprosopa - Bombylidae - Bee fly

Archytas apicifer - Tachinid fly Phaenicia sericata - green bottle fly

Calliphora / Paralucilia sp. - blue bottle fly

Argentine ant velvety tree ant golden polistes wasp velvety tree ant blue mud wasp European honeybee

July 20, 2000

Observer – Michael Klein of KEPS Start / Conditions – 09:30, sunny, gentle NW breeze, 87°F Stop / Conditions – 12:30, sunny, NWN breeze 5 mph, 98°F

Purpose of this survey was to look for insect pollinators for San Diego Thornmint. Patricia Gordon-Neely mapped a stand of thornmint on the northern edge of the property near Flinn Springs. Access to the area is exiting Flinn Springs from Interstate 8. Take the jog right at the exit onto Pecan Park Rd. Turn right onto Rios Canyon Rd and take it to the entrance to Rios Elementary School. There is a trail behind the school that runs parallel to it as well as a trailer park and residences. The area is a coastal sage scrub habitat dominated with California sagebrush and buckwheat. There is Spiny Redberry, Broom Baccharis, Prickly Pear Cactus and Laurel Sumac. There is a ridgetop at an elevation 400' above the foot trail that parallels the development area. There is a trail leading up to the ridgetop that is easy to use. Approximately halfway up, there is a cleared area with thornmint and dried plantago. The conditions are appropriate for Quino Checkerspot and therefore it is recommended to survey this area next February through April to look for QCB. The thornmint is all dried and therefore inappropriate to look for pollinators. At 10:57, I observed a young Coast Horned Lizard at the edge of the clearing on the trail heading up to the ridgetop. The lizard was about 1 ½ inches in length. When I got to the trail that heads up to the ridgetop, I met one of the neighbors. Her name is Leslie and she commented how pleased her and her husband were that the area was going to be preserved. She mentioned to me that three years ago right where I was standing, they had a mountain lion. She also mention a good amount of bobcats were onsite.

Birds

Turkey vulture mourning dove Costa's hummingbird western scrub-jay American crow common raven bushtit wrentit

northern mockingbird Phainopepla California towhee Bullock's oriole

house finch lesser goldfinch

Mammals

Audubon's cottontail coyote (scat)

Herps

coast horned lizard

Invertebrates

pallid-winged grasshopper

cicada sp.

common white butterfly cabbage white butterfly gulf fritillary common hairstreak nutbrown hairstreak

buckeye Muscid fly Syrphid fly

Genus *Exoprosopa* - Bombylidae – Bee fly
Family *Asilidae* – Robber fly sp.

Archytas apicifer - Tachinid fly
Family *Sarcophagidae* – Flesh fly sp.

California harvester ant Yellow jacket – Vespid sp. Pepsis sp. – Tarantula wasp

golden polistes wasp blue mud wasp European honeybee

Lycosa sp. – Wolf Spider

August 23, 2000

Observer - Michael Klein of KEPS

Start / Conditions – 19:30, clear, no breeze, 75°F Stop / Conditions – 2200, clear, no breeze, 64°F

Purpose of this survey was to establish a late summer insect baseline for nocturnal activity. I set up a blacklighting station to provide the recourse for the data collecting. Highlights for me were at 1958 hrs hearing five packs of coyote howling as a communication to begin their nighttime activities. Also at 2108 hrs, I heard three poorwills in the field south of the warden's house. The evening was overall uneventful with pretty much the expected insect activity to the sheet. By the way, my station was just off of Horsemill Rd past the house adjacent to the oak grove. I was just in the field there with the station next to an Engelman Oak. At about 2045 hrs, I had a moth that I am confident was a species of Underwing. I did not see it clearly or catch it because it never came to the sheet where the blacklight was shining onto it. I am confident of it being a species of Underwing because 1)it was fluttering fast near the ground and Underwings rest during the day at the base of oak trees in the ground, 2) it was approximately 3 inches in wing span and our oak Underwings are about this size and 3) it never came to the blacklight which is very typical of all species of Underwings. I made note of this because it is possible there is the Irene Underwing (Catocala irene) on the property. This species is becoming very rare in southern California for some unknown reason at present. Its host plant is willows and I purposely set up the station near some willows.

I decide to call it quits for the evening because at 2200 hrs the temperature had dropped to 64°F and therefore insect activity was becoming less and less. The more active insects will not mind the cooler temps because their wing flapping can keep their bodies warmer. The not so active insects, those that usually perch and wait for prey become less active and end up their evening basically resting instead of foraging and so would not be interested in setting on a blacklit sheet.

Birds

mourning dove poorwill western scrub-jay American crow bushtit

Bewick's wren black phoebe oak titmouse California towhee

lesser goldfinch

Mammals

covote (evening howling to start their nighttime activities)

Invertebrates

tree cricket broad-winged katydid

assassin bug sp. leafhopper sp.

green lacewing antlion

black cutworm moth army cutworm moth cabbage looper moth underwing sp.

omnivorous looper mosquito sp. (male and female)

Family Sarcophagidae - Flesh fly sp.

Convergent ladybird ashy gray ladybird click beetle sp. stink beetle

June beetle (Sericas sp.) carpet beetle (Attagenus sp.)

California harvester ant Yellow jacket – *Vespid sp.* Specid sp.

The moths and wasps are not completely keyed out and when completed will be included in the database.

December 14, 2000

Observers – Michael Klein, KEPS; Maeve Hanley, County of SD; David Faulkner, SDNHM Start / Conditions – 09:50, sunny, no breeze, 50°F

Stop / Conditions – 13:15, partly cloudy, NW breeze 6 mph, 63°F

Purpose of this survey was to look presence of overwintering Harbison dun skipper (*Euphyes vestris harbisoni*) larvae. I was aware of two locations where the butterfly's host plant San Diego sedge (*Carex spissa*) was located and wanted to at least verify presence or absence of *harbisoni*. We parked at the entrance to Crestridge from Horsemill Road. We went to the first *Carex* location, which is in the drainage adjacent to the oak grove. There is one patch of *Carex* there and David identified evidence of *harbisoni*. The blades were eaten and then two blades are 'sewn' together. The caterpillar is found within the blades. This first one was a 4th instar. Coordinates are 32° 49' 43" N 116° 51' 42" W. From there we went up to the location of the building that is just downhill from the warden's house. The building is no gone and there are some small piles of wood around the area. Maeve and I went down further into the creek and found a second patch of *Carex*. We crossed the creek and brush busted through some oaks and poison oak. We got to the patch and found evidence of this plant also being eaten. Maeve found two blades 'sewn' together. Carefully pulling the blades apart was a second 4th instar larvae. Coordinates are 32° 49' 46" N 116° 51' 42" W

From there we went with David to a location directly behind the second house that you come to after entering the property from Horsemill Rd. In the drainage there, were two patches of *Carex*. In one of the patches was one 4th instar larvae and in the second patch were up to eight 4th instar larvae. Coordinates are 32° 49' 40" N 116° 51' 45" W. We then walked up Lakeview Lane, which is the dirt road that enters the oak grove from the west. Along this road is spiny redberry (*Rhamnus crocea*), the host plant for Hermes copper (*Lycaena hermes*). This area is where Claude Edwards and I have documented over 150 *hermes* this past summer. We spent a little bit of time here looking for evidence of *hermes* eggs, which are laid on the outer branches of *Rhamnus*. We were not able to find any eggs at this time.

We then went to the other side of the oak grove past the warden's house over to Rios Canyon Road. While walking along this road we found two honey bee box locations. Both were active. David believed that both of the hives were not 'africanized' because we stood in the midst of them and the bees never bothered us. It was my recommendation on the 7th of December that the one hive that I was aware of was to be removed from the property. It is now my recommendation that both hives be removed. David agrees with my recommendation. He could not see any use of these hives except for commercial honey production. The concern is that these hives could be out competing the native pollinators. Removing these hives would hopefully allow the native pollinators to compete and do what they are supposed to do. We walked down Rios Canyon Road to the other location I was aware of where Claude Edwards and I found *Carex* three years ago. When we got to the site, we only looked at two patches and one of them had evidence of *harbisoni* and one larvae was found. Coordinates are 32° 50' 01" N 116° 51' 29" W. This brings the count to at least 12 larvae at four distinct locations.

Birds (number of birds in parenthesis)

Red-shouldered hawk (1) Anna's hummingbird (4) northern flicker (2) Nuttall's woodpecker (2) western scrub-jay (20) American crow (30) common raven (10) oak titmouse (6)

bushtit (70) wrentit (10) Bewick's wren (1) American robin (1)

ruby-crowned kinglet (4) California thrasher (1) yellow-rumped warbler (50) spotted towhee (5) California towhee (6) dark-eyed junco (200)

spotted towhee (5) California towhee (6) dark-eyed junco (200) white-crowned sparrow (100) house finch (40) lesser goldfinch (10)

Mammals

coyote (scat), gray fox (scat)

Herps

Side-blotched lizard, Pacific chorus frog

Invertebrates

pallid-winged grasshopper Geometridae larvae Yellow jacket – Vespid Bombylidae – Bee fly sp. European honeybee

Harbison dun skipper (12 5th California harvester ant Iron-clad beetle

instar larvae)

January 25, 2001

Observers - Michael Klein & Claude Edwards, KEPS; Michael White & Jerre Stallcup, CBI

Start / Conditions - 08:30, sunny to partly cloudy, no breeze, 50°F

Stop / Conditions – 12:00, partly cloudy, NW breeze 6 mph, 59°F

Purpose of this survey was to look for an access the status of the dwarf plantain (PE) (*Plantago erecta*) on the west-facing slope above Rios Elementary School. It was also to search for the San Diego thorn-mint (*Acanthomintha ilicifolia*) found last year on the same west-facing slopes. I was joined today by my business partner, Claude Edwards, who was conducting his bird surveys and is submitted as a separate report and Michael White and Jerre Stallcup of Conservation Biology Institute (CBI). We entered the Reserve from an access point adjacent to Rios Elementary and walked the existing trail south to where the trailer park begins to end. There is a trail that leads up the slope and takes you to the top of the hill next to the School. We went to the area of *Plantago* that I discovered last July. There was new growth PE with new growth onion growing. The PE was about ¼" tall but the patch from last grew from about 1,000 plants to well over 5,000 plants. Since it is too early for flower heads to be growing, I will revisit this area sometime in the middle of February. Also, if the rains continue to be good, I will be looking for any post-diapause Quino larvae. Michael White had a GPS system and recorded the location for mapping. From there we walked north along the slope looking for the thorn-mint but with no success. Claude and I will look for it again in March. We did happen to find another smaller patch of PE on the west–facing slope nearer to the thorn-mint location. Michael White also recorded this location on the GPS.

At that point we decided to go to the oak grove adjacent to the Horsemill Road entrance. I wanted to show the others the presence of overwintering Harbison dun skipper (*Euphyes vestris harbisoni*) larvae. We entered from Horsemill and noticed some papers thrown on the ground next to the first house. We made note that efforts to keep trash picked up is going to be difficult. We looked at the two houses that are by the entrance to Horsemill and made comments about a DFG decision to tear them down. It was felt that this should be deferred until they are checked for evidence of any bats that may be using them. I should the others the drainage next to the one house and Mike found three blades of *Carex* that were sewn together. I gently pulled them apart and showed them a fourth instar dun skipper. Mike took some pictures with me holding the blades open. That ended the day's activities.

At this point, I want add some comments for the Management Plan. Having found evidence of a large patch of PE near Rios Elementary, I feel it is important to close off any public access to this area in the springtime. Even though it appears that there is little human activity, it should still be included in the Plan. For the Harbison dun skippers. I will be searching and mapping additional populations this summer, but it should be noted that a restriction zone of about 100 yd on either side of these locations should be incorporated. This is a safety zone for the adult males to actively forage without human disturbance.

Finally, for future recommendations to the Plan, monitoring for existing hermes copper butterflies needs to be done. It has been suggested that one or maybe two males with move within adjacent communities to maintain the genetic pool and that the communities do not freely move about. Observation as to why this happens can be a key to maintaining populations. There is also an unanswered question about this butterfly that we can begin documenting on Crestridge. The butterfly's host plant, spiny redberry (*Rhamnus crocea*) is common throughout cismontane southern California. Yet hermes is only found in a limited area within San Diego County. Identifying why this is would be a big step in the butterfly's population stability. I also want to re-emphasize the issue of fire management. For this butterfly, it has proven to be catastrophic to populations. The recent Viejas fire has most probably destroyed hundreds of these butterflies and it could take a minimum of twenty years before they might re-establish. That was the case with the Mission Valley fire in 1982 when Mission Trails was burned and long-standing populations of hermes copper's were destroyed. They were seen again this past June at Mission Trails Park. This was eighteen years. We need to take cautious steps in fire management planning when it comes to this butterfly.

Mammals

coyote (scat)

Herps

Pacific chorus frog

Invertebrates

pallid-winged grasshopper, field cricket, Harbison dun skipper (1 4th instar larvae)

March 8, 2001

Observers - Michael Klein

Start / Conditions – 10:30, sunny, NW breeze to 3 mph, 64°F

Stop / Conditions – 12:30, sunny, NW breeze to 4 mph, 66°F

Purpose of this survey was to look for an access the status of the dwarf plantain (PE) (Plantago erecta) on the west-facing slope above Rios Elementary School. It was also to search for the San Diego thorn-mint (Acanthomintha ilicifolia) found last year on the same west-facing slopes. After long periods of rain from my last visit in January, it is hoped that the PE would be growing well and hopefully show evidence of being eaten. If there is this evidence, then there is the potential to have Buckeye butterfly (Junonia coenia) or Quino checkerspot butterfly (Euphydryas editha quino) or even species of tiger moths. The grounds were still fairly wet but with evidence of the moisture seeping into the ground.

I entered the Reserve from an access point adjacent to Rios Elementary and walked the existing trail south to where the trailer park begins to end. There is a trail that leads up the slope and takes you to the top of the hill next to the School. The PE had not grown at all since the last time I visited it in January. The onion was everywhere and most of the plants were already flowering. Pecticaria was also everywhere and was dominating the ground. It was even out-competing the erodium. PE was still there and just as many plants but more difficult to see since it had not grown. It is possible that too much ground cover could make it unsuitable for Quino. Future visits need to be done to confirm this. The trail going up the slope was pretty slippery and there was recent evidence of a bike and dog walking. There was fresh dog scat with green bottle flies on it as well as deep inset footprints. The bike was evidenced by tire tread and a 'slick' indentation through a lot of the PE. This kind of impact is not good for trying to sustain the quality of the PE patch and it must be blocked off during the late winter and spring seasons. I then went further up the slope looking for the Thorn-mint and again with no success. The best time to look for this will be about the second to third week in April. I did not go up to the ridge top because there was not much insect activity since it was still a bit too wet. I would guess that in about a week it should be more active.

Anna's Hummingbird Common Raven

Wrentit

California Thrasher Song Sparrow

Lesser Goldfinch

Mammals

coyote (scat)

Audubon's cottontail

Herps

Side-blotched lizard (breeding condition)

Invertebrates

pallid-winged grasshopper

field cricket

Sara Orangetip butterfly (1)

Southern Blue butterfly (1)

Tiger moth species (larvae) (2)

Black gnat

Green Bottle fly

Flesh fly

Harvester Ant

Wolf Spider

California Ouail American Crow

Western Scrub Jay Bushtit

Northern Mockingbird Cassin's Kingbird Yellow-rumped Warbler California Towhee

White-crowned Sparrow Golden-crowned Sparrow (singing)

House Finch

March 26, 2001

Observers - Michael Klein

Start / Conditions – 13:15, overcast, NW breeze to 3 mph, $67^{\circ}F$

Stop / Conditions – 16:30, hazy sun, NW with gusts to 8 mph, 71°F

Today's survey was to focus on the chaparral in the immediate east slopes adjacent to Rios Creek and see if I can find some trails that will take me to the Plantain patch near Rios Elementary School. At the same time I was looking for the Lakeside Ceanothus and any other patches of Plantain as well as any potential evidence of Quino Checkerspot Butterflies. I accessed the property from Rios Canyon Road at the south end near Horsemill Road. I walked the road parallel to the south edge of the preserve. About 300 yards into the preserve is a road the goes north into the chaparral. I found the upland end of Rios Creek. There is a grassy Oak Riparian area with a couple of Engelmann Oaks and Coast Live Oaks. I found some hills and looked for evidence of Plantain but found none. The SDG&E powerline easements have been recently plowed to allow for access. There was no evidence of habitat damage. The chaparral slopes that overlook the Rios Creek drainage are covered with chaparral habitat with some open areas where there is strong evidence of recent dirt bike activity. The bikes are having a significant impact on the chaparral and showing some decline of the quality of the scrub. At about 3:30pm I heard 2 bikes but could not get too close to where they were. There needs to be better monitoring of the eastern portion of the property to ensure that this activity is discouraged. I found my way to the saddle between two hills. This saddle has a trail that leads onto the northern edge of the Preserve but I was not able to see where this trail leads. I will in future visits check it out because I want to find another access to the Thornmint Hill. I found a few very good locations where Quino could use it except for the lack of host plant. They were plenty of annual flowers and open areas where the butterfly could be found. There was also Spiny Redberry (Rhamnus crocea) along alot of these trails. My conclusion is that these are good for Hermes Copper and should surveyed in June. I found this area pleasant but do not believe it is appropriate for public uses. There is mapped lots of Lakeside Ceanothus and therefore this area should be considered off limits to the general public for recreational uses. I do believe it is an excellent area for research and study. There are a couple of open areas disturbed from bike activity that could be restored to a more natural setting.

Birds

Red-tailed Hawk Anna's Hummingbird Mourning Dove California Quail Northern Flicker Common Raven

Western Scrub Jay

Rock Wren

Northern Mockingbird

Blue-gray Gnatcatcher

Blue-gray Gnatcatcher

Bushtit

Wrentit

Bewick's Wren

California Thrasher

Oak Titmouse

Spotted Towhee

White-crowned Sparrow House Finch

Mammals

coyote (scat), Audubon's cottontail

Herps

Side-blotched lizard (breeding condition)

Invertebrates

field cricket

Sara Orangetip butterfly (8)

Desert Orangetip (1)

Painted Lady (22)

Brown Elfin (1)

Southern Blue butterfly (2)

Funereal Duskywing (7)

Cutworm moth species (1)

Black gnat

Green Bottle fly

Black-wing Bee fly

Bee fly (Bombylius sp)

Flesh fly

Harvester Ant

European Honey bee

Wolf Spider

April 26, 2001

Observers - Michael Klein, Jerre Stallcup, Michael White, Fred Sproul Start / Conditions – 08:30, overcast (marine layer), No breeze, 68°F Stop / Conditions – 12:15, hazy sun, WNW with gusts to 8 mph, 76°F

The main purpose of today's survey is to find the San Diego Thorn-mint that Fred and Patricia found a year ago. Also, we wanted to look for the Monardella found by Claude last June and time permitting, look at the Lakeside Ceanothus. Morning was cooler than what we have had this week and a marine layer was settled in. This should burn off fairly quickly and hopefully make for a nice day. We accessed the area from Rios Elementary School and went over to the first location of the thorn-mint siting which was at the base of what we call Thorn-mint Hill. We were unable to find the few plants observed the year previously so we decided to go up the slope and look for the larger patch. This took us right through the area where I saw the Plantain for the past couple of months. Since I had not been to the area for a while the plantain was 3 -4 inches tall and everywhere. Most of the plants were still in good condition. It was with a large field of onion (Allium sp.) as well as a large population of Palmer's grapling hook. We also found a few plants of Clay Bindweed (Convolvulus simulans), a rare plant. Pictures were taken to document the sighting. According to fred, the Thorn-mint was just up slope of the plantain but within the large area of grapling hook. We spent over two hours with four pairs of eyes and did not find any plants. Fred commented that the grasses are much more extensive this year due to the rains than what they had the previous year. It is possible that the grasses have out competed the thorn-mint. I will continue to look for the plants. In the meantime, it was decided that Fred would take me to Slaughterhouse Canyon where a reliable population was and possible do my pollinator surveys from there.

We left the Rios School grounds and went up the hills to Crestridge ER to the location of the water tank. From there we walked a small trail to the location of the Monardella that Claude found last June. Again we were not successful but subsequently Claude went back there on Friday the 27th and found three plants. He did not have a flag with him at the time. He does plan to flag them for me on his next visit. Since we spent so much time trying to find the thorn-mint, we decided to call the day and have me follow Fred to Slaughterhouse Canyon. We drove up the area where we normally would enter and found out it is now under new ownership and no one is allowed into the Canyon. When I got home I left a message with Jerre explaining the problem. We will pursue other locations that are State or County owned lands and see if I can get permission to access those areas and perform my pollinator surveys. Outside of the bindweed and grappling hook, we all got very good looks at an adult Coast Horned Lizard on Thorn-mint Hill and an immature one on the dirt road over by the water tank. Both are mapped for monitoring purposes.

Thorn-mint Hill is a fairly pristine location. There are exotic plants and grasses that with enough manpower could begin doing weed removal, especially in the area of the thornmint, grappling hook and plantain. If this area can be weed-free it is a good possibility that it can be a good site for reintroduction of Quino checkerspot butterflies. In my professional opinion this has all of the components for Quino; a good large population of host plant, plenty of nectary plants and the hilltop approximately 100 yd away. It is my recommendation that this area be closed off to the general public. Foot traffic impacts as well as walking pets will have an effect on the thorn-mint and other sensitive plants there. Of course, it goes without saying that any motor bikes or mountain bikes need to be removed immediately. Since it is adjacent to homes and a school, monitoring will be very important to keep impacts down.

Birds

Anna's Hummingbird (3) Mourning Dove (4) Wrentit (5) California Thrasher (2)

Black-headed Grosbeak (1) Spotted Towhee (2)

House Finch (20)

Side-blotched lizard (2), Coast horned lizard (2)

Costa's Hummingbird (1) Ash-throated Flycatcher (2)

Bushtit (10) European Starling (10) Lazuli Bunting (3) Lesser Goldfinch (10)

California Quail (10) Common Raven (5) Northern Mockingbird (2) Yellow-rumped Warbler (2) California Towhee (5) Lawrence's Goldfinch (5)

Invertebrates

field cricket
Orange Pallid Band-wing
Grasshopper (*Arphia*

conspersa)

Pale Swallowtail (1) Common White (2)

Cabbage White (1)

Orange Sulphur (1)

Painted Lady (1,000+)

Edward's Blue (1) Behr's Metalmark (3) Common Crane Fly

Flesh fly Syrphid Fly

9-spot Labybird Beetle

Harvester Ant

Honey Ant (Myrmecocystus

melliger) Polistes Wasp Tarantula Wasp

Mining Bee (Andrenidae

family)

European Honey bee

May 6, 2001

Observers - Michael Klein, Bob Parks

Start / Conditions – 10:15, sunny, north breeze to 3mph, 76°F

Stop / Conditions – 13:30, sunny, north to 6 mph, 86°F

Today's survey was to begin documenting Hermes Copper larvae. Based on its biology the eggs should have or should be hatching soon. Since there are no known photo documents of the caterpillars, I wanted to try and get them as early as possible. A good friend and excellent photographer, Bob Parks, joined me. Much of his photographic work shows up on the San Diego Natural History Museum's programs. We parked at Horsemill and walked through the oak grove and up Lakeview Road. We stopped along the road and would tap Spiny Redberry (*Rhamnus crocea*), the butterflies host plant. We were unable to find and caterpillars this time but, I will return in a week and again search the area. I felt this was a good spot to look for caterpillars because during the butterfly's flight season the past two years, Lakeview was an excellent spot to see adults. Bob and I did see treehopper nymphs as well as ants and even a 2nd instar geometrid moth. The mustard was very active with honeybees and bumblebees. While on Lakeview we were treated to a pair of courting Copper's Hawks flying above us. Also we were treated to an 18-inch 2-striped garter snake in the eroded part of the road on Lakeview. Bob got photos of it.

As we were coming back to the oak grove, a white volkswagon bug drove up to us on the road. They stopped and I told them they were on reserve land owned by the State and that they were illegally on the property. I also told them that the warden's place was just around the corner and I would report them. They noted that they had always driven the area and I told them that for the past two years it has been off limits by the State. They said they would turn around and go back. Bob and I continued to the oak grove and saw the bug parked under an oak tree next to Lakeview. When we came around the corner, Fred, the warden was there and writing them a ticket. He asked me to hang around while he wrote the ticket since he was not in uniform. Apparently they entered the property from down near Los Coches Road.

A note for the Management Plan: Bob commented to me about the bee boxes near the avocado orchard. His feeling was that they should be removed from the Reserve grounds and placed on the owner's property since it appears to be his intent to use those bees for pollinating the avocados. If they are not there for that, then they should be removed. It was obvious today with all of the flowering plants how aggressive honeybees are and were making it difficult for other bees to access pollen. Also, I was pleased to see the warden there and ticketing the guys but my concern is how they entered the property. We have apparently not found all of the access points and a further review should be done. Of course if access is through private property, it is difficult to block those areas. Also, knowing they came from down near Interstate 8, they crossed areas of riparian sections. It is hoped that we can try to keep the local residents aware of the laws for this property and they might be used to help in policing.

Birds

Anna's Hummingbird Red-tailed Hawk Cliff Swallow Common Raven House Wren Wrentit Costa's Hummingbird Copper's Hawk (courting pair) Ash-throated Flycatcher American Crow Bewick's Wren Bushtit California Quail Nuttall's Woodpecker Pacific-slope Flycatcher Western Scrub Jay Blue-gray Gnatcatcher Oak Titmouse

California Thrasher European Starling Black-headed Grosbeak Lazuli Bunting California Towhee Spotted Towhee

Lesser Goldfinch House Finch

Herps

2-striped garter snake (1), Side-blotched lizard (4), Western whipped-tail lizard (2)

Invertebrates

Flame Skimmer Dragonfly Orange Sulphur (4) Syrphid Fly

Pallid Band-wing Sara Orangetip (3) 9-spot Labybird Beetle Grasshopper Painted Lady (20) Formicidae Ant species Orange Pallid Band-wing Southern Blue (1) Polistes Wasp

Grasshopper (Arphia Marine Blue (3) Edward's Bumblebee conspersa) Reakirt's Blue (3) Carpenter Bee

Assassin Bug Behr's Metalmark (6) Carpenter Bee – Genus

Spittle Bug Gabb's Checkerspot (1) Ceratina

Carpenter Bee – Ger

Carpen

Treehopper species (nymphs) Funereal Duskywing (2) European Honey bee Geometrid Moth species (2nd Common Crane Fly Red Jumping Spider

instar) Robber Fly
Common White (8) Flesh fly

May 11, 2001

Observers - Michael Klein

Start / Conditions – 0815, marine layer, no breeze, 63°F

Stop / Conditions – 1500, clouds from the east, west to 7 mph, 82°F

Today's survey was to begin pollinator research on Lakeside Ceanothus (Ceanothus cyaneus). I went to the 'race track' to look for the ceanothus and find the most appropriate spot to set up a view site. As I walked the road at the southern edge of the property, I passed a small series of Oak trees and saw one shrub of cyaneus blooming. At the race track there was no cyaneus blooming. So, I decided to use this time to at least establish some baseline information as to which insects were utilizing the plant. So I went back to the one that was blooming and did my survey from there. Of note, was the other bee activity on the flowers when the honeybees were not present. As it has been noted in earlier reports, honeybees are aggressive insects and they will defend their sources of nectar and pollen from other insects and especially other competing bees. Based on earlier reports, I have recommended that the bee boxes be removed from the eastern end of the property (in the Rios Canyon area) so that the other resident bees have an equal chance to compete for nectar and pollen. At the same time it would most likely become clearer potential native pollinators to some of the native vegetation. Other interesting observations were the presence of blister beetles burying their heads into the Ceanothus flowers covering it with pollen and then moving onto another flower. This insect has a potential to be a pollinator of the plant but without other blooming plants it is inconclusive. The other very interesting beetle was the presence of a Dermestid (genus Anthrenus). These beetles are notorious feeders (in the larval stage) of insect collections at museums and carpets, etc. But as adults feed exclusively on pollen and nectar. The size of the flowers of cyaneus are perfect for the dermestids because of their very small size (2 - 3 mm). This insect is a strong candidate as a cyaneus pollinator. Finally, besides the honeybee gathering pollen and potentially pollinating, another bee, a Halictid, or sweat bee, possibly from the genus Halictus, actively gathering pollen and had pollen on mid and hind legs. Most definitely a potential pollinator and the next surveys will hopefully see if this is true.

Birds

Red-tailed Hawk California Quail Anna's Hummingbird Costa's Hummingbird Mourning Dove Western Scrub-Jay

Common Raven Wrentit Bushtit

California Thrasher Phainopepla California Towhee
Spotted Towhee Black-headed Grosbeak Blue Grosbeak

Lazuli Bunting Lesser Goldfinch

Invertebrates

Neon Skimmer Dragonfly Pallid Band-wing Plant Bug (Meridae sp.)

Grasshopper

Western Tiger Swallowtail

(1)

Checkered White (3) Orange Sulphur (1) Pacific Sara Orangetip (5)

Painted Lady (4) Behr's Metalmark (2)

California Sister (1)

Black Gnat Long-legged Fly

(Dolichopodidae Family)
Large Bee Fly (Bombylius

sp.) Flesh fly Syrphid Fly

Carpet Beetle (Anthrenus sp.)

Tumbling Flower Beetle

(Mordella sp.) Sweat Bee (Family

Halictidae)

European Honey bee

Crab Spider Brown Dog Tick

May 25, 2001

Observers - Michael Klein

Start / Conditions – 1030, sunny, north @ 2mph, 74°F Stop / Conditions – 1630, marine, north @ 6 mph, 78°F

This is the second visit for pollinator research on Lakeside Ceanothus (Ceanothus cyaneus). I went to the 'race track' to look for the ceanothus and find the most appropriate spot to set up a view site. On the eastside of the 'track' was a good amount of Ceanothus blooming, but I would have had to bust through some fairly thick chaparral to access them. I decided against that and continued to look. On the west side of the 'track' at about the halfway point were 5 Ceanothus shrubs in bloom. I set up my station here. The shrubs were in a close group so that potential movement of insects is more possible. Overall insect activity was way down from the last visit two weeks earlier. It is possible that the optimum pollination period is within the first two weeks of blooming. There was only one other bee, a Megachilid that visited the plants other than honeybees. There were no blister beetles this time but the Demestid beetles were in the flowers and actively eating pollen. There were also shiny flower beetles this time and they are pollen feeders. Meridae plant bugs were again present but I believe these are potentially destructive to the plant instead of a possible pollinator. Based on this second visit, outside of honeybees, I would be leaning towards the Dermestid beetles as one of the primary pollinators. Unfortunately, I never observed them moving from shrub to shrub. They were however moving from raceme to raceme, which indicates a strong possibility for plant to plant movement. The other significant event of today was the presence of a large amount of insects. The list below will reflect that I had twenty-five (25) species of butterflies alone. I also had three species of moths. This is the largest concentration of butterflies I have ever had at one visit outside of Doane Pond and Laguna Meadows. Both of those are mountain environments, which has larger butterfly diversity exists because of a longer flowering season. But for an inland chaparral / mixed chaparral area to have this many butterflies in one sitting is unusual. This might be a number for a survey season. What this says is that Crestridge has lots of native vegetation providing for a large diversity of invertebrates. I believe that this reserve will have well over 200 species of invertebrates.

Birds

Red-tailed Hawk (1) California Quail (10) Anna's Hummingbird (2) Costa's Hummingbird (2) Mourning Dove (4) Ash-throated Flycatcher (1)

Western Scrub-Jay (8) American Crow (2) Common Raven (5) Cliff Swallow (2) N. Rough-winged Swallow (2) Wrentit (5) Bushtit (20) Bewick's Wren (1)

Canyon Wren (1) California Thrasher (5) Phainopepla (8) Rufous-crowned Sparrow (1)

California Towhee (20) Spotted Towhee (2) Black-headed Grosbeak (2)

House Finch (30) Lesser Goldfinch (30)

Herps

Western Fenced Lizard (2), Side-Blotched Lizard (4), Coast Horned Lizard (1)

Invertebrates

Neon Skimmer Dragonfly Snout Moth (Family Orange Sulphur (1) Pallid Band-wing Pvralidae) Dainty Sulphur (2) Grasshopper Alfalfa Looper Pacific Sara Orangetip (7) Plant Bug (*Meridae* sp.) Spotted Halisidota Moth Comstock's Fritillary (4) Wide-headed Cicada Anise Swallowtail (1) Painted Lady (15) Spittle Bug Pale Swallowtail (2) West Coast Lady (1) Tree Hopper (Family Checkered White (11) Common Buckeye (1) *M*embracidae) Cabbage White (2) Mourning Cloak (1)

Behr's Metalmark (23)

Queen (1)

California Ringlet (1) Gabb's Checkerspot (2) Gray Hairstreak (3)

Gold-hunter's Hairstreak (3)

Brown Elfin (4) Southern Blue (5) Bernardino Blue (1) Acmon Blue (8) Funereal Duskywing (1) Fiery Skipper (3)

Rural Skipper (1)

Black Gnat

Snipe Fly (Family Rhagionidae) March Fly (Family Bibionidae) Long-legged Fly (Dolichopodidae) Large Bee Fly (Bombylius

sp.) Flesh fly Syrphid Fly

Carpet Beetle (Anthrenus sp.)

Blister Beetle

Convergent Ladybird Beetle Tumbling Flower Beetle

(Mordella)

Checkered Beetle Formicid Ant Blue Mud Wasp Plasterer Bee Sweat Bee (Family Halictidae) Carpenter Bee

Vosnesenski's Bumblebee Edward's Bumblebee European Honey bee Jumping Spider (Family

Salticidae) Crab Spider

June 1, 2001

Observers - Michael Klein

Start / Conditions – 1130, marine layer, N - NW @ 5mph, 71°F

Stop / Conditions – 1700, sunny, north @ 7 mph, 87°F

This is the third visit for pollinator research on Lakeside Ceanothus (Ceanothus cyaneus). I went to the former 'racetrack' to look for the ceanothus and find the most appropriate spot to set up a view site. Most of the plants were well past bloom and as I observed them, there was no activity. I tapped some of the branches to see if anything was on them and again I got nothing. Since this was not a good location to do observations, I headed north and east along some of the trails to see if any Ceanothus was blooming along the trails. I ended up at a dead-end trail overlooking an east-central canyon. There were over 30 Lakeside Ceanothus plants here along the trail and still in respectable bloom. I decided to set up my station here. There was very little insect activity on any of the plants but I felt it was important to document this for a comparison. I am now more convinced that the optimum pollination period is within the first 2 weeks of blooming. Of note, I was not near honeybee hives and therefore they were almost non-existent. This might prove an interesting survey to see if other bees will take advantage of this. Unfortunately that did not happen. This area should be a good study area for next season and use it during the first two weeks of the blooming time. The other significant event of today was the presence of a large amount of insects. The list below will reflect that and I wish to point out that I had twenty-two (22) species of butterflies alone. Hermes Coppers are also flying and I noted three (3) distinct areas. Their numbers were low but the flight season is still early. My guess is that in the middle of the month these areas will be fairly active.

Birds

Turkey Vulture (1) American Kestrel (1) California Quail (10) Anna's Hummingbird (3) Mourning Dove (6) Costa's Hummingbird (4) Western Scrub-Jay (10) Northern Flicker (1) Ash-throated Flycatcher (2) Common Raven (9) Cliff Swallow (3) Wrentit (11) Canyon Wren (1) Bushtit (25) Bewick's Wren (4) Phainopepla (10) Blue-gray Gnatcatcher (1) California Thrasher (6) Spotted Towhee (4) Rufous-crowned Sparrow (1) California Towhee (15) Black-headed Grosbeak (4) House Finch (50) Blue Grosbeak (2)

Lesser Goldfinch (20)

Mammals

Common Ground Squirrel, Audubon's Cottontail, Gray Fox (scat)

Herps

Side-Blotched Lizard (6)

Invertebrates

Pallid Band-wing Hermes Copper (7) Syrphid Fly Grasshopper Gray Hairstreak (2) Green Bottle Fly Field Cricket Hedge-row Hairstreak (4) Robber Fly Mt. Mahogany Hairstreak (3) Shiny Flower Beetle Plant Bug (*Meridae* sp.) Red-winged Cicada Marine Blue (38) Harvester Ant Spittle Bug Southern Blue (4) Red Velvet Ant Pale Swallowtail (1) Edward's Blue (13) Sweat Bee (Family Checkered White (46) Bernardino Blue (4) Halictidae) Cabbage White (2) Acmon Blue (5) Carpenter Bee Funereal Duskywing (1) Dainty Sulphur (2) Vosnesenski's Bumblebee Western Checkered Skipper Edward's Bumblebee

Comstock's Fritillary (15)
Painted Lady (14)

West Coast Lady (1) Rural Skipper (8)

Mourning Cloak (1) Large Bee Fly (Bombylius

Behr's Metalmark (20) sp.)
Gabb's Checkerspot (1) Flesh fly

European Honey bee

Crab Spider

Brown Dog Tick

Red Mite

June 9, 2001

Observers – Michael Klein, Graham Smith Start / Conditions – 0945, sunny, no breeze, 72°F Stop / Conditions – 1430, sunny, north @ 8 mph, 86°F

Today's survey is to begin mapping populations of Hermes Coppers (*Lyceana hermes*) on the property. The Hermes Copper is an endemic butterfly to San Diego County and in previous years good numbers of the butterfly have been observed here. Fred Thorne, an amateur lepidopterist, theorized Hermes having a unique behavior of maintaining distinct communities. Since the Crestridge Ecological Preserve has a large number of Hermes, we want to map each distinct population as part of the Management Plan to provide data for management to make informative decisions. I was joined today by Graham Smith, who is a resident of the Crest community and wants to learn more about the Preserve. I met him at the entrance to the Oak Grove by Horsemill Rd. Yolaine Stout of the Back Country Land Trust was there talking to Graham about a few projects that needed to be done on the property. Yolaine also showed Graham and I around the 'Grove' and pointed out some of the proposed buildings that are planned.

To start off the morning, we were greeted with a Hermes Copper patrolling around the buckwheat at the entrance to the Oak Grove at Horsemill Road. We decided to begin our mapping from the Oak Grove and move east along the access road next to the Warden's house to the upper entrance of Rios Canyon Road. From there we would walk Montana Serena into the gated community and up the hill just south of the Preserve. Once we would get to the top we are hoping that the other side would provide us access back onto the Preserve to survey some of the eastern portion of the property. We mapped a total of five (5) distinct Hermes' communities. All of which were along the trail to Rios Canyon Road and along Montana Serena to the road that takes you to the 'Race Track'. We were able to get to the eastern portion of the property with some assistance from one of the property owners, John Gibson. The east portions we accessed were too heavily vegetated with 10-20' chaparral. I concluded that the eastern and southern boundary of the reserve is not suitable Hermes habitat and would not be pursued further. The east and north portions would still need to be looked at but Mr. Gibson indicated that that portion was just as heavily vegetated.

Birds

Red-shouldered Hawk (pr)

Costa's Hummingbird

Anna's Hummingbird

Mourning Dove

Ash-throated Flycatcher

Western Scrub-Jay

Cliff Swallow

Cliff Swallow

California Quail

Mourning Dove

Acorn Woodpecker

Black Phoebe

Common Raven

Bushtit

Bewick's Wren House Wren California Thrasher
Northern Mockingbird Phainopepla California Towhee
Spotted Towhee House Finch Lesser Goldfinch

Mammals

Audubon's Cottontail

Herps

Side-Blotched Lizard (2), Coast-Horned Lizard (1), Orange-throated Whiptail (1)

Invertebrates

Flame Skimmer Painted Lady (12) Bee Fly (Bombylius sp.)
Blue Damselfly California Sister (1) Flesh fly

Blue Damselfly California Sister (1) Flesh fly Plant Bug (Meridae sp.) Mourning Cloak (5) Syrphid Fly

Red-winged Cicada Behr's Metalmark (10) Soft-winged Flower Beetle

Pale Swallowtail (1) Hermes Copper (41) Harvester Ant

Western Tiger Swallowtail Marine Blue (5) Dauber Wasp (Family

(1) Acmon Blue (3) Sphecidae)

Cabbage White (68) Funereal Duskywing (1) Paper Wasp (Genus Polistes)

Orange Sulphur (6) Crane Fly European Honey bee

June 16, 2001

Observers – Michael Klein, Alexandra (Lex) Bakarich Start / Conditions – 0900, sunny, NE @ 3mph, 78°F Stop / Conditions – 1415, sunny, NE @ 4 mph, 89°F

Today's survey is to continue mapping populations of Hermes Coppers (*Lyceana hermes*). Our focus today was through the 'Grove' walking the Valley View Truck Trail east along the Avocado Orchard and hopefully going to the NE corner of the reserve. It was a warm day and very little breeze. We did get as far a mid-way point to a ridge overlooking the chaparral floor. To start off the morning, we were greeted with a Hermes Copper patrolling around the buckwheat at the entrance to the Oak Grove at Horsemill Road. We had a population of Hermes from the moment we exited the 'Grove' by the orchard, heading north on the Trail. The butterflies were present for approximately 500' along the Trail. When we came to the bend in the Trail the Hermes stopped. We did not have another population until we crossed through a small oak grove with a north / south drainage. This second population was very active with males defending their respective territories. We had Hermes for approximately another 500'. As we came around a bend, the population stopped. We passed a few eucalyptus trees, one, which was infested with the redgum psyllid and picked up a smaller third population of Hermes. We decided to turn around when we got to a ridge top overlooking the chaparral floor. Also of note is in the smaller oak / willow area we had a female Copper's Hawk observed. She was very secretive and began 'kecking' when we got too loud. This is indicative of nest sitting. For the location it is expected for this bird to be on a nest.

Birds

Red-tailed Hawk Cooper's Hawk Anna's Hummingbird Nuttall's Woodpecker Acorn Woodpecker Costa's Hummingbird Northern Flicker Pacific-slope Flycatcher Ash-Throated Flycatcher Black Phoebe Hutton's Vireo Western Scrub-Jay Cliff Swallow American Crow Common Raven Wrentit Oak Titmouse **Bushtit**

Bewick's Wren House Wren Blue-gray Gnatcatcher

California Thrasher Northern Mockingbird Phainopepla
California Towhee Spotted Towhee Lark Sparrow
Black-headed Grosbeak House Finch Lesser Goldfinch

House Sparrow

Mammals

Common Ground Squirrel

Herps

Western Whiptail (1), Side-Blotched Lizard (2), Orange-throated Whiptail (2)

Invertebrates

Mayfly (Callibaetis sp.) Behr's Metalmark (2) Knaus' Saxinis Beetle (red Pacific Spiketail Dragonfly Hermes Copper (51) spots on side) Bluet Damselfly Sylvan Hairstreak (2) Blister Beetle (Family Gold Hunter's Hairstreak (2) Pallid Band-wing Meloidae) Grasshopper Mountain Mahogany Harvester Ant Field Cricket Hairstreak (1) Velvety Tree Ant Dauber Wasp (Family Common Milkweed Bug Marine Blue (10) Wide-headed Cicada Edward's Blue (45) Sphecidae)

Red-gum PsyllidBernardino Blue (15)Blue Mud DauberWhite-lined Sphinx Moth (1)Acmon Blue (10)Paper Wasp (Genus Polistes)Corn Earworm Moth (1)Funereal Duskywing (7)Digger Bee (SubfamilyCheckered White (60)Mournful Duskywing (1)Anthophorinae)

Cabbage White (80)

Cabpage White (80)

Crane Fly

Anthophormae)

Anthophormae)

Valley Carpenter Bee

Edward's Bumblebee

Dainty Sulphur (4)

Semiramis fritillary (1)

Painted Lady (3)

Bee Fly (Bombylius sp.)

European Honey bee

Tunnel Spider (Wolf Spider sp.)

West Coast Lady (1) Syrphid Fly Trash Web Spider (*Cyclosa* California Sister (2) Iron Clad Beetle *turbinata*)

California Sister (2) Iron Clad Beetle turbinate
Mourning Cloak (3)

February 2, 2002

Observers – Michael Klein, David Faulkner and 7 biologists from REC

Start / Conditions – 10:00, sunny, no breeze, 62°F

Stop / Conditions – 16:00, sunny, W breeze 6 mph, 61°F

Purpose of this survey was to teach REC biologists search images for identifyinh Harbison dun skipper (Euphyes vestris harbisoni), and to look for eggs for the hermes copper (Lycaena hermes). We entered the Reserve from Horsemill and walked over to the drainage behind the two buildings before entering the oak grove. I pointed out to them the typical conditions you look for in the winter. We went to one of the three San Diego sedge (Carex spisa) plants and showed them how the caterpillar bends the blades and sews them together. This particular plant had evidence of 6 larvae. I opened one of the blades for them to see the 4th instar larvae. I then opened a second one and the larvae was dead and brown, which is evidence of parasitism. One of the biologists saw something crawling inside the blade. There were two Brechanid wasps in there. I took one for the Crestridge collection and for species identification. Brechanid wasps are considered primary parasites of Lepidoptera.

From there we walked east into the open field and up to the trails near the warden's house. We went to Rios Canyon Drive and down to a couple of Lakeside ceanothus (*Ceanothus cyeanus*) scrubs. One of the biologists was a botanist and have never seen the ceanothus. They took pictures for their records and then proceeded back along the way to the trail where hermes had been seen the past three years. We looked at six spiny redberry (*Rhamnus crocea*) plants and found no evidence of any eggs. We then went back down into the oak grove and up Lakeview Lane where large populations of hermes have been observed for the past four years. We looked at six Rhamnus plants there and only found scale insects and no hermes eggs. Based on documented papers, hermes lay their eggs on the stem near or in the crotch area of the branches near the outer edge of the branch. Since we could not find any David and I are rethinking the location of the egg laying process. Also, we are planning on being onsite in the early emergence stage of the adult and hopefully will observe females ovipositing. We can then flag those branched for winter and spring observation.

Birds

Red-tailed Hawk Red-shouldered Hawk American Kestrel Anna's Hummingbird Nuttal's Woodpecker Black Phoebe Scrub Jay American Crow

Common Rayen Wrentit Oak Titmouse Bushtit

Bewick's Wren Ruby-crowned Kinglet American Robin California Thrasher Cedar Waxwing Hutton's Vireo Yellow-rumped Warbler Spotted Towhee

Cedar Waxwing Hutton's Vireo Yellow-rumped Warbler Spotted Towhee California Towhee Song Sparrow White-crowned Sparrow Lesser Goldfinch

House Finch

Herps

Alligator Lizard

Invertebrates

pallid-winged grasshopper California ringlet Harbison dun skipper (6 - 4th instar larvae)

wood ant

APPENDIX B.4 FIELD NOTES Claude Edwards

10 October 1999 (0900 to 1100 hours)

Clear & sunny, warm, calm to light breezes, ±80 to 88°F.

Observers: Claude Edwards, Mike Klein, Mike Beck and Don Hohimer

Wildlife Species That Were Seen And / Or Heard During The Hike

	<u>v</u>	viidille Species I na	t were seen And / Or He	eard During The Hike
Butte	<u>erflies</u>		1	Mormon metalmark
<u>Amp</u>	hibians and Rept	<u>tiles</u>		
6 P	Pacific chorus fro	g	1	Western fence lizard
1 S	Side-blotched liza	ard	1	Western whiptail
Birds	<u>s</u>			
1 0	Cooper's hawk		12	Oak titmouse
2 R	Red-tailed hawk		5	Bushtit
10 C	California quail		2	House wren
1 N	Mourning dove		1	Bewick's wren
2 A	Anna's hummingb	bird	1	Hermit thrush
3 A	Acorn woodpecke	er	1	Wrentit
1 N	Nuttall's woodpec	cker	1	Northern mockingbird
1 N	Northern flicker		15	Yellow-rumped warbler
3 E	Black phoebe		5	Spotted towhee
3 F	Hutton's vireo		8	California towhee
25 V	Western scrub jay	I	10	White-crowned sparrow
20 A	American crow		20	House finch
4 C	Common raven			

Although this was not a focused survey for wildlife, these are the species that were encountered incidentally as we walked around the area onsite. Birdwise, fall migration is underway and some wintering species were in evidence. They will grow in abundance. The main purpose of this visit was to identify potential projects and activities that youth from the YCC program could engage in to upgrade and enhance the grounds and vegetation onsite. We visited areas from the main oak grove and the rehabilitated house.

<u>Task to be scheduled and completed</u> – Remove the St. Augustine grass that is aggressively growing and spreading along the creek, down-slope and north of the oak grove. The grass is thick-stemmed and forms a mat and has spread quickly over the past year since the patch was first noticed. It is relatively easy to pull and remove, from an area measuring roughly 25 x 10 feet. Once it is pulled out of the creek, it can be dried onsite and composted. The site can be monitored for any potential reappearance of grass. Protect and promote the retention of the fallen and accumulated oak leaf and stem litter, 'duff', on the ground underneath oak trees. The equestrian group has been seen raking away the duff and opening areas up to undesirable non-native weedy plants. Reuse and recycle wood and plant refuse, fallen branches and trimmed and removed undesirable plants by chipping and mulching them to form compost that can be distributed underneath the oaks, over disturbed areas, and on old roadbeds.

Remove non-native perennial plants such as Vinca and Indian fig cactus. Remove and recycle non-native annual plants before they go to seed. This should be done between the time they have freshly sprouted to when they are blooming. This eliminates their chance to re-establish themselves. Weed-whack and hand pull patches of these plants when opportunity permits. Remove, and perhaps sell, exotic plants such as palms and Mexican bird-of-paradise. Remove the dilapidated building within the middle of the oak grove and a dilapidated house nearby. These areas can be rehabilitated, benefiting of habitats and wildlife.

Remove and rehabilitate part of the dirt road loop through the oak grove. Wait for the next winter rains, break up the ground, cover with oak duff, block access to vehicles with signs (as well as 'speed-bumps' and troughs) and let nature take its course. The oak woodland should be allowed to renew itself by producing seedlings, being filled in with native annuals and shrubs and regain a wilder ambiance and character. Restrict and reduce the width and extend of the remaining portion of the dirt road to and around the oak grove. Establish a narrower road width by erecting a wood fence. Break up the ground, remove undesirable plants, leave it alone or replant with acorns, native annuals and shrubs, to rehabilitate the natural environment in these areas.

Promote the establishment of a public parking lot in the disturbed open area adjacent to the dilapidated house overlooking the north slope. Selectively remove and recycle undesirable non-native plants from along the entire course of the creek within the limits of the property. Prevent undesirable erosion and gullying along the creek, especially on the north slope. This may be possible by planting native species along bare sections of embankments, placing logs and / or rocks into the creek, and reducing water velocity resulting in bank erosion and undercutting. Promote the use and transplantation of oak and wildlife-friendly plants like meadow rue (*Thalictrum*), California fuchsia (*Epilobium canum*), and bush or sticky monkeyflower (*Mimulus aurantiacus [puniceus]*).

28 February 2000

(0730 to 1015) [2.75 hrs]

Block # P-15 /// HARBISON CANYON / CREST

Central portion of the Crest Ridge Ecological Reserve

from the end of Horsemill Road, along the Valley View Truck Trail,

Rocky Creek Road, and Lakeview Lanel

Overcast with intermittent light rain; light south and westerly breezes; ±52-58°F.

Observer: Claude G. Edwards

turkey vulture white-tailed kite northern harrier sharp-shinned hawk Cooper's hawk

1 red-shouldered hawk

red-tailed hawk ferruginous hawk golden eagle American kestrel mountain quail California quail 8 mourning dove

1 greater readrupp

1 greater roadrunner

barn owl

western screech-owl great horned owl white-throated swift

15 Anna's hummingbird

5 acorn woodpecker

red-naped sapsucker red-breasted sapsucker

3 Nuttall's woodpecker

3 northern flicker

Say's phoebe

2 black phoebe

16 hermit thrush

western bluebird

5 American robin

European starling

14 California thrasher

white-breasted nuthatch

canyon wren

11 Bewick's wren

15 oak titmouse

12 bushtit

2 ruby-crowned kinglet

14 wrentit

house sparrow American pipit pine siskin

2 lesser goldfinch

purple finch

18 house finch

fox sparrow

2 song sparrow

Lincoln's sparrow

5 white-crowned sparrow

golden-crowned sparrow

12 dark-eyed junco

savannah sparrow lark sparrow

loggerhead shrike

2 Hutton's vireo

10 western scrub-jay

45 American crow

8 common raven

cedar waxwing

sage sparrow

rufous-crowned sparrow

21 spotted towhee

24 California towhee

33 yellow-rumped warbler

western meadowlark

On this, the final day of the winter survey season for the San Diego County Bird Atlas, a total of twenty-eight (28) species from the original target bird list were observed onsite, mostly within Crest Ridge Survey Block F-5, but also a little bit in Survey Blocks F-6 and G-5. In addition, four add-on species were noted, 2 Costa's hummingbird (males singing), 1 Allen's hummingbird (male with wing-trills), 1 northern mockingbird, and 3 orange-crowned warbler, the latter two species identified by their territorial songs. This results in a grand total of thirty-two species of birds observed today. The misty rain and moist-to-muddy trails were impediments to visiting areas without getting water on my glasses and wetting my notepad. There are signs of decline and disrepair onsite along a short distance of the dirt entrance / access road from the end of Horsemill Road. These include the obvious aggressive vandalism of the heavy metal gate across the road, the overall deterioration and vandalism of the two 'historic' dwellings associated with the old Cornelius Ranch, to the illegal dumping of household and garden refuse. The road itself is being eroded and rutted from winter rains and vehicular activity. The nice old structure within the oak grove is also suffering from ongoing vandalism and misuse.

Upon parking at the end of Horsemill Road, there were numbers of American crows that were particularly noisy and communicative. One group would call in one area that was then followed by a different group calling out, as if in response, from a different location, which in turn was replied by a different group of birds from another location. Sometimes crows would reveal themselves from the dense oaks they were in to circle around or engage in mock chases. It got quite loud at times, although they seemed to be enjoying themselves. I don't believe this behavior had anything to do with nesting, but perhaps 'pre-courtship proclamations'. There wasn't much in the way of plants that were blooming. One species that was blooming nearly throughout the area surveyed was Mission Manzanita (*Xylococcus bicolor*). The inclement weather was not conducive for insect activity, however there was some species of bee or fly that I heard producing audible wing-buzzing around the blooming *Xylococcus*, but I never saw it. Maybe it's some species of beefly or leaf-cutter bee that can access and utilize the small 'enclosed', urn or lantern-shaped, flowers.

Most of the dirt roads around the area seemed to be in good shape. I followed the Valley View Truck Trail out of the oak grove that borders on the Rios Canyon avocado ranch property west from the Crest Ridge caretaker's residence. This portion of the Truck Trail may be on ranch property and not part of the Ecological Reserve. There was clear evidence of motorbikes using this as a riding area, even traversing ground above the road where dense native vegetation has been cut and cleared away as a firebreak. I ascended a narrow dirt trail above / south of the Truck Trail, in CRER Survey Block F5, situated north-east of the onsite water tank. Portions of this dirt trail, which were fairly steep in sections, were rutted and being used by motorbikes. Other paths along the way, even some through extant vegetation, were also being used illegally by motorbikes. The main dirt road coming down into the oak grove from the end of La Cresta Blvd., Lakeview Lane, is similarly becoming more eroded, gullied, and muddy from recent rain and vehicular traffic. Portions of it need to be regraded and stabilized for safety. In addition, the broken metal gate across it also needs to be repaired / replaced. It's been several months since it was forcibly opened and damaged.

2 June 2000

0815 to 1430 hours SAN DIEGO COUNTY BIRD ATLAS – BLOCK P-15 Clear and sunny; calm to moderate W breezes; 74-92°F. Observer: Claude G. Edwards

CRER S	urvey Blocks Visited	<u>E6</u>	F5	<u>F6</u>	
REPTIL	ES [2]				
	Uta stansburiana				
	side-blotched lizard	X	=	=	
	Phrynosoma coronatum				
	coast horned lizard	=	=	X	
BIRDS	[21]				
	Buteo jamaicensis				
	red-tailed hawk	X	=	=	
	Callipepla californica				
	California quail	X	=	=	
	Zenaida macroura				
	mourning dove	X	=	X	
	Calypte anna				
	Anna's hummingbird	X	X	X	
	Calypte costae				
	Costa's hummingbird	X	X	X	Fledgling @ F6
	Colaptes auratus				0 0
	northern flicker	=	X	X	
	Petrochelidon pyrrhonota				
	cliff swallow	X	=	=	
	Aphelocoma californica				
	western scrub-jay	X	X	X	
	Corvus corax				
	common raven	X	X	X	Fledgling @ F6
	Sayornis nigricans				
	black phoebe	=	=	X	
	Psaltriparus minimus				
	bushtit	X	X	X	
	Thryomanes bewickii	71	71	71	
	Bewick's wren	X	X	X	
	Chamaea fasciata	71	71	71	
	wrentit	X	X	X	
	Mimus polyglottos	71	71	71	
	northern mockingbird	X	=	X	
	Toxostoma redivivum	Λ	_	Λ	
	California thrasher	X	X	X	
	Phainopepla nitens	Λ	Λ	Λ	
	phainopepla	v	v	v	
	Pheucticus melanocephalus	X	X	X	
		**	**	***	
	black-headed grosbeak	X	X	X	
	Pipilo crissalis California towhee				
	Pipilo maculatus	X	X	X	
	*				Eladalina (2) EC
	spotted towhee	X	X	X	Fledgling @ E6
	Aimophila ruficeps				
	rufous-crowned sparrow	X	=	=	
	Melospiza melodia				
	song sparrow	X	X	X	

Carp	oodacus mexicanus				
_	house finch	X	X	X	
Cara	luelis psaltria				
	lesser goldfinch	X	X	X	Fdg young @ E6 & F5
Cara	luelis lawrencei				
	Lawrence's goldfinch	X	-	X	
MAMMALS	[1]				
Neot	foma fuscipes				
	dusky-footed woodrat	=	=	nest	

A total of 24 species of vertebrate fauna were observed and identified on this, the first focused biological resources survey of the Crest Ridge Ecological Reserve, utilizing a survey system based on ¼-Sections, each Block measuring approximately ½-mile on each side. This system can be a useful format for data collected in the absence of using special technical equipment designed to determine one's location and survey route. The CRER Survey Blocks are identified by an alpha-numeric code based on letters A through J from east to west, and numbers 1 through 7 from north to south. The most difficult aspect of this system is determining where you are, in the field / on the ground, and determining when and where you are leaving one Survey Block and entering another. However, this can be answered by using a USGS topographic quadrangle map, in this case the Alpine Quad. This map shows topographic lines as well as old paved and dirt roads and trails, used in concert with a current Thomas Guide map which shows up-to-date roads as well as the location and names of proposed roads, even if they are not constructed yet. I have found this to be useful to me thus far.

This biological survey began at the gate across the main entrance road at La Cresta Boulevard. Ironically, it was torn down, apparently maliciously, when I got there. At this point, I was in Survey Block F-6. As the entrance road proceeds toward the main central oak grove, I would enter Block F-5 just before the right bend in the road. On this survey, I took a narrow dirt trail west by south-westward across the north-western corner of F-6, heading for the metal water tank in the hill situated in the north-western portion of Block E-6. Along this trail I crossed over four drainages, each supporting a narrow strip of riparian vegetation. Soon I ascended a slope and entered Block E-6, reaching the paved access road to the water tank. It was along this trail, and other trails I followed that I found numbers of Hermes coppers (Lycaena hermes) and a coast horned lizard (Phrynosoma coronatum ssp. blainvillei). As I worked my way along the trails I took detailed notes of the specific plant life / species that I encountered within each Survey Block. After reaching the water tank, I spent some time there taking a quick break, enjoying the view, reviewing my map, and getting a sense for the lay of the terrain in the general area. While on the summit of the hill I also noted active butterfly territorial behavior. There are a number of trails onsite that provide access to areas on the slope to the north and west that I have never been to. From there I headed north-eastward, passing back into the north-western-most corner of F-6 and into the south-western portion of Survey Block F-5. This route took me through two drainages, downstream portions of ones I crossed earlier, each supporting a strip of riparian vegetation. There are several side-roads ands trails that I did not take and can be investigated later.

9 June 2000

0815 to 1400 hours

SAN DIEGO COUNTY BIRD ATLAS – BLOCK P-15

Partly-cloudy, becoming to clear and sunny; calm to gusty W breezes; 65-85°F.

Observer: Claude G. Edwards

CRER Survey Blocks Visited BIRDS [23]		<u>G-4</u>	H-4	
Cathartes aura				
turkey vulture		X	=	
Falco sparverius		Λ	_	
American kestrel		Х	=	w/ fledglings
Callipepla californica		Λ	_	w/ neagings
California quail		X	X	
Zenaida macroura		Λ	Λ	
mourning dove		X	X	
Calypte anna		Λ	Λ	
Anna's hummingbird		X	X	
Calypte costae		Λ	Λ	
Costa's hummingbird		X	X	w/ fledglings
Picoides nuttallii		Λ	Λ	w/ fiedginigs
Nuttall's woodpecker		X	_	
Myiarchus cinerascens		Λ	-	
ash-throated flycatcher		X	X	
Aphelocoma californica		Λ	Λ	
western scrub-jay	X	X		
Corvus brachyrynchos	Λ	Λ		
American crow		X	=	w/ fledglings
Corvus corax		Λ	_	w/ ficuginigs
common raven		X	X	w/ fledglings
Petrochelidon pyrrhonota		Λ	Λ	w/ fiedginigs
cliff swallow		X	X	
Baeolophus inornatus		Λ	Λ	
oak titmouse		X	X	
Psaltriparus minimus		Λ	Λ	
bushtit		X	X	w/ fledglings
Thryomanes bewickii		Λ	Λ	w/ neagings
Bewick's wren		X	X	
Chamaea fasciata		Λ	Λ	
wrentit		X	X	
Toxostoma redivivum		Α	A	
California thrasher		X	X	
Phainopepla nitens		11	71	
phainopepla		X	X	
Pheucticus melanocephalus		••	••	
black-headed grosbeak		X	=	
Pipilo crissalis		11		
California towhee		X	X	w/ fledglings
Pipilo maculatus		••	••	w meaginigs
spotted towhee		X	X	
Aimophila ruficeps		•		
rufous-crowned sparrow		X	X	w/ fledglings
Carpodacus mexicanus		•		
house finch		X	X	w/ fledglings
				6 6

Carduelis psaltria			
lesser goldfinch	X	X	w/ fledglings
Carduelis lawrencei			
Lawrence's goldfinch	X	X	
MAMMALS [5]			
Sylvilagus audubonii			
Audubon's cottontail	X	=	
Thomomys bottae			
Botta's pocket gopher	X	=	mounds
Neotoma fuscipes			
dusky-footed woodrat	X	X	nests
Canis latrans			
coyote	X	X	scat
Urocyon cinereoargenteus			
gray fox	X	X	scat

Today I visited the south-central portion of the CRER, beginning from the end of the paved portion of Rios Canyon Road, accessed from Mountain View Road, in <u>CRER Survey Block G-4</u>. This is an area I had not yet been to before. Before I got started, a local resident and property owner, Rick Toner, came out to check who I was and what I was doing. After a short conversation, he went on his way and I continued with my survey. I hiked along the dirt Rios Canyon Truck Trail onsite, into Survey Block H-4, and proceeded eastward to a boundary gate along a side road marking the Reserve's southern boundary line. I didn't cover very much ground, but considering my survey effort was at a saturation level, I enjoyed identifying the plants and associated wildlife as I went. A major focus of this excursion was searching for the localized Hermes copper butterfly (*Lycaena hermes*). I found good numbers in the vegetation along my survey route. Additionally, I am making detailed lists of the plants that I find in each CRER Survey Block. Some plant species will be found in over a large area of the CRER while others may be found to be limited in range and extent.

16 June 2000

0730 to 1245 hours

Overcast, becoming hazy-sunny; calm to moderate W breezes; 68-88°F.

Observer: Claude G. Edwards

CRER Survey Blocks Visited	<u>E5</u>	F5	<u>G5</u>
REPTILES [4]			
Sceloperus occidentalis			
western fence lizard	X	X	=
Uta stansburiana			
side-blotched lizard	X	X	=
Phrynosoma coronatum			
coast horned lizard	X	=	=
Cnemidophorus tigris			
western whiptail	=	X	=
BIRDS [35]			
Buteo jamaicensis			
red-tailed hawk	X	X	X
Buteo lineatus			
red-shouldered hawk	X	=	X
Callipepla californica			
California quail	X	X	=
Zenaida macroura			
mourning dove	=	=	X

Tyto alba				
barn owl	=	=	X	feather
Geococcyx californianus				
greater roadrunner	X	=	=	tracks
Archilochus alexandri				
black-chinned hummingbird	=	X	X	
Calypte anna				
Anna's hummingbird	X	X	X	
Calypte costae				
Costa's hummingbird	X	X	=	
Picoides nuttallii				
Nuttall's woodpecker	X	X	X	
Empidonax difficilis				
Pacific-slope flycatcher	X	X	=	
Myiarchus cinerascens				
ash-throated flycatcher	=	X	X	
Vireo huttoni				
Hutton's vireo	X	X	X	
Aphelocoma californica				
western scrub-jay	X	X	X	
Corvus brachyrynchos				
American crow	X	X	X	
Corvus corax				
common raven	X	X	X	
Petrochelidon pyrrhonota				
cliff swallow	X	=	=	
Baelophus inornatus				
oak titmouse	X	X	X	
Psaltriparus minimus				
bushtit	X	X	X	
Thryomanes bewickii				
Bewick's wren	X	X	X	
Troglodytes aedon				
house wren	X	X	X	
Polioptila caerulea				
blue-gray gnatcatcher	=	=	X	
Chamaea fasciata				
wrentit	X	X	X	
Toxostoma redivivum				
California thrasher	=	X	=	
Phainopepla nitens				
phainopepla	X	X	X	
Vermivora celata				
orange-crowned warbler	=	X	=	
Pheucticus melanocephalus				
black-headed grosbeak	X	X	=	
Guiraca caerulea				
blue grosbeak	=	=	X	
Pipilo crissalis				
California towhee				
Pipilo maculatus				
spotted towhee	X	X	X	
Aimophila ruficeps				
rufous-crowned sparrow	X	=	=	

Icterus cucullatus				
hooded oriole	X	=	=	
Carpodacus mexicanus				
house finch	X	X	X	
Carduelis psaltria				
lesser goldfinch	X	X	X	
Carduelis lawrencei				
Lawrence's goldfinch	X	=	=	
MAMMALS [5]				
Sylvilagus audubonii				
Audubon's cottontail	=	=	X	
Neotoma fuscipes				
dusky-footed woodrat	=	=	X	nest
Spermophilus beecheyi				
California ground squirrel	=	X	X	
Canis latrans				
coyote	X	X	=	scat
Urocyon cinereoargenteus				
gray fox	X	X	=	scat

This was my third focused survey of portions of the Crest Ridge Ecological Reserve (CRER). This time I headed westward through the 'Oak Grove' at the end of Horsemill Road and along part of the Reserve's boundary with the private Rios Canyon Ranch property, in CRER 'Survey Blocks' E-5, F-5, and G-5. This survey was an example of how the Survey Block method helped me to know and appreciate where I was onsite, where I was going, where I had been onsite previously, and where I might visit next. Along the Rios Canyon Ranch fenceline, the views to the north were impressive. Also impressive was realizing how much devastation occurred with the clearing away of the original native vegetation to plant all of the avocados and other fruit trees on the Rios Canyon Ranch property. My survey included following mostly-overgrown old dirt roads and trails across CRER. Some of them are steep and deeply eroded and not safe for casual hiking. This was a great way to better access and become familiar with the plant life and habitats onsite. Today I observed and identified 43 vertebrate wildlife species. As with most times, the presence of some species were determined by evidence or indications other than by direct visual recognition. The nests, footprints, and even feathers of some species aided in the confirmation of their presence onsite.

Friday, 14 July 2000

0930 to 1300 hours

SAN DIEGO COUNTY BIRD ATLAS – BLOCK P-15

Variable clouds; light to moderate W breezes; ±78-92°F.

Observer / reporter: Claude G. Edwards

BIRDS [26] (y = young birds heard / seen onsite)

Accipiter cooperi Cooper's hawk 1 Buteo jamaicensis red-tailed hawk 1-y Buteo lineatus red-shouldered hawk 1 Callipepla californica California quail 11-y Zenaida macroura mourning dove Calypte anna Anna's hummingbird 2

Picoides nuttallii	
Nuttall's woodpecker	6
Empidonax difficilis	
Pacific-slope flycatcher	2
Myiarchus cinerascens	
ash-throated flycatcher	12
Vireo huttoni	
Hutton's vireo	2
Aphelocoma californica	
western scrub-jay	13
Corvus corax	
common raven	9-y
Baelophus inornatus	,
oak titmouse	8
Psaltriparus minimus	
bushtit	90-y
Thryomanes bewickii	•
Bewick's wren	15
Chamaea fasciata	
wrentit	26
Toxostoma redivivum	
California thrasher	7
Phainopepla nitens	
phainopepla	8
Vermivora celata	
orange-crowned warbler	5-y
Pheucticus melanocephalus	
black-headed grosbeak	1
Pipilo crissalis	
California towhee	21-y
Aimophila ruficeps	
rufous-crowned sparrow	10-y
Molothrus ater	
brown-headed cowbird	1
Carpodacus mexicanus	
house finch	19-y
Carduelis psaltria	
lesser goldfinch	37-у
Carduelis lawrencei	
Lawrence's goldfinch	2

This was my fourth focused survey of portions of the Crest Ridge Ecological Reserve (CRER). I proceeded westward on the Rios Canyon Truck Trail (hereafter TT) almost to its western terminus. Two mountain mahogany (= gray) hairstreak butterflies (Satyrium tetra) were relocated and closely watched nectaring on California buckwheat (Eriogonum fasciculatum) along an east / west portion of the TT. They were found here on a previous visit to this TT. As is proceeds westward, the TT descends and crosses through patches of oak woodland along a steep drainage, Rios Canyon. A small amount of water was present, and in small sections, flowing, along the bottom. A widened portion along the TT, amidst large oaks can serve as a nice staging area for surveys, walks and presentations that may be offered onsite in the future. This area is also an appropriate area to survey for western screech owl and poor-will. As the TT continues west, I found a small patch of San Diego (=Palmer's) sagewort (Artemisia palmeri) on the south / cut slope side of the TT. This is a relatively common sensitive plant species associated with moist slopes and drainages. The TT approaches closely to the off-site avocado orchard of the adjacent private property at the upper hairpin turn. A narrow strip of riparian woodland vegetation is present along lower portion of the drainage, below and west of the lower hairpin turn. This vegetation features willows, sycamores, and

cottonwoods. This is another nice spot for a staging area for surveys, walks and presentations that may be offered in the future. This can be another good area for western screech owl and poor-will. Several orange-crowned warblers and rufous-crowned sparrows were detected, including begging young. Of the twenty-six bird species, nine were documented breeding onsite. Today I observed and identified seven invertebrate wildlife species. As with most times, the presence of some species were determined by evidence or indications other than by direct visual recognition.

30 July 2000

[0715 to 1245 hours]

SAN DIEGO COUNTY BIRD ATLAS – BLOCK P-15

Clear; fog early over lower elevations; calm to light W breezes; ±74-96°F.

Observers: Claude G. Edwards, accompanied by Daniel Aklufi

CRER S	Survey Blocks Visited	D-6	E-6	
REPTII	LES [2]		<u>.</u>	
	Uta stansburiana			
	side-blotched lizard	X	=	
	Cnemidophorus hyperythrus			
	orange-throated whiptail	=	X	
BIRDS	[32]			
	Accipiter cooperi			
	Cooper's hawk	1	=	
	Buteo lineatus			
	red-shouldered hawk	3	1	fledglings
	Callipepla californica			
	California quail	=	2	
	Zenaida macroura			
	mourning dove	3	9	
	Tyto alba			
	barn owl	X	=	feather in D-6
	Archilochus alexandri			
	black-chinned hummingbird	3	=	
	Calypte anna			
	Anna's hummingbird	3	8	
	Calypte costae			
	Costa's hummingbird	5	11	
	Selasphorus sp.			
	rufous / Allen's hummingbird	=	6	
	Picoides nuttallii			
	Nuttall's woodpecker	2	=	
	Colaptes auratus			
	northern flicker	=	1	
	Empidonax difficilis			
	Pacific-slope flycatcher	=	1	
	Sayornis nigricans			
	black phoebe	1	=	
	Myiarchus cinerascens			
	ash-throated flycatcher	2	=	
	Vireo huttoni			
	Hutton's vireo	1	=	
	Petrochelidon pyrrhonota			
	cliff swallow	=	≥10	w/ fledglings
	VIII 0 11 WILL 11		_10	

Aphelocoma californica			
western scrub-jay	18	3	w/ fledglings
Corvus brachyrhynchos			
American crow	=	2	
Corvus corax			
common raven	22	8	w/ fledglings
Baeolophus inornatus			
oak titmouse	3	8	
Psaltriparus minimus	_		
bushtit	6	21	w/ fledglings
Thryomanes bewickii	Ü		W Heagings
Bewick's wren	2	3	
Chamaea fasciata	_		
wrentit	5	17	
Toxostoma redivivum		-,	
California thrasher	2	10	
Phainopepla nitens	-	10	
phainopepla	3	10	
Passerina amoena	3	10	
lazuli bunting	1	1	
Pheucticus melanocephalus	1	•	
black-headed grosbeak	=	1	
Pipilo crissalis	_	•	
California towhee	1	15	w/ fledglings
Pipilo maculatus	1	13	w/ neagings
spotted towhee	=	5	w/ fledglings
Aimophila ruficeps		3	w/ neaginigs
rufous-crowned sparrow	2	=	
Carpodacus mexicanus	2	_	
house finch	4	18	
Carduelis psaltria	•	10	
lesser goldfinch	6	20	
MAMMALS [2]	Ü	20	
Neotoma fuscipes			
dusky-footed woodrat	=	=	nest
Canis latrans			nest
coyote	X	X	scat
Urocyon cinereoargenteus	Λ	Α	scat
gray fox	X	X	scat
Stuy 10A	Λ	Λ	scat

Today's survey of the Crestridge Ecological Reserve (CRER) was focused in the south-central portion accessed through the suburban neighborhood along La Cresta Heights Road, a short distance south of the hilltop water tank. Daniel and I parked near the end of Kent Drive, in CRER Survey Block E-6. As we headed down to the trail, we met and spoke a short time with the Cvek's (pronounced 'sivek') who live at the end of the road. Our goal was to hike along the trails generally west of the water tank, and investigate the habitats and plant life. We observed or detected several other species of fauna onsite during this biological resource survey. These included side-blotched lizard, orangethroat whiptail, several mounded stick nests of dusky-footed woodrat, tracks and scat from coyote and gray fox, and also a variety of identifiable insects such as three types of pallid-wing grasshoppers (pallid, blue-winged, and red-winged), spittlebug, a cicada, a robberfly, flesh fly, a beefly, common white, California sister, Behr's Mormon metalmark, Bernardino blue, orange skipperling, European honeybee, tarantula wasp, golden polistes wasp, and yellowjacket.

The dominant habitat in the area is Southern Mixed Chaparral, as typified by the presence of plants such as goldenbacked fern, laurel sumac, sugarbush, poison-oak, acourtia, California sagebrush, broom baccharis,

golden-yarrow, sawtoothed goldenbush, slender sunflower, California-aster, wild honeysuckle, wild morning-glory, wild-cucumber, mission manzanita, wild sweetpea, deerweed, scrub-oak, Engelmann's oak, white-flowered currant, caterpillar phacelia, white sage, skunkweed, sapphire woolly-star, California buckwheat, Lakeside lilac, spiny redberry, chamise, toyon, bush monkeyflower, showy penstemon, California figwort, Whipple's yucca, and foothill needlegrass. Ephemeral wetlands mostly along shallow drainages and canvons contained mulefat, Fremont's cottonwood, arrovo willow, Goodding's black willow, and cattails, and annual beardgrass. Throughout the area where it had been disturbed, along dirt access and motorbike trails, etc., were tocalote, horseweed, short-podded mustard, Russian thistle, doveweed, tree tobacco, and annual grasses (oats, ripgut, foxtail brome, soft chess, goldentops). We also found more than fifty individuals of Palmer's sagewort (Artemisia palmeri), which is a sensitive plant associated with moist areas in sage scrub, chaparral, and oak woodland.

We wandered along several rutted dirt trails that criss-cross the terrain west of the water tank and north of the suburban community, marked as a rock quarry on the USGS topo map of the area. We headed north and reached a road that borders the north-central reserve boundary, in CRER Block D-6. We explored along the road and enjoyed the view of Rios Canyon and areas beyond, past the intervening avocado There were two motorbikers riding along the road here. After a while, we returned southwestward along the north boundary road which led to an oak woodland, near or at the corner of four Survey Blocks, C5 / C6 and D5 / D6. This would be a good place for a group staging area and for blacklighting. The 6"-long orangethroat whiptail was well-seen in disturbed sage scrub along the trail above the oaks. At least two fledgling red-shouldered hawks were present in these oaks, as well as a moulted barn owl feather. The day was getting hot and we slowly made our way back to the end of Kent Drive. As it turned out, this was the last visit to the site until the subsequent winter due to the heat and other projects. For the SD Bird Atlas, P-15 has 62 Summer Season Target Species, 59 species of which are equivalent to 90% 'Observed in the Block' in the Breeding Season. A minimum of 60% of the Target, 37 species, is the goal for 'Confirmed Breeding'. Today, we observed 32 species, including 2 by feathers only, and 2 addons, but only 4 confirmed as breeding.

24 January 2001

Observer: Claude G. Edwards

Southeast Block # P-14 /// LAKESIDE (0815 to 1130) [3.25 hours] &

Southwest Block # P-15 /// HARBISON CYN (0800 to 0815, 1130 to 1145) [0.5 hrs]

P14 / 15

turkey vulture white-tailed kite northern harrier sharp-shinned hawk Cooper's hawk red-shouldered hawk red-tailed hawk ferruginous hawk golden eagle American kestrel mountain quail California quail 2/1 mourning dove greater roadrunner barn owl western screech-owl great horned owl

white-throated swift

14 / 12 Anna's hummingbird

P14 / 15

22 / 1 hermit thrush western bluebird - / 20 American robin - / 4 European starling -/ 2 northern mockingbird 17 / 1 California thrasher white-breasted nuthatch canyon wren 10 / 2 Bewick's wren

3 / 4 oak titmouse 15 / - bushtit

5/3 ruby-crowned kinglet

22 / 1 wrentit house sparrow American pipit - / 1 pine siskin 2 / - lesser goldfinch purple finch 4/30 house finch

-/ 2 Costa's hummingbird

acorn woodpecker red-naped sapsucker red-breasted sapsucker Nuttall's woodpecker 3 / - northern flicker

Say's phoebe black phoebe loggerhead shrike Hutton's vireo

10 / 2 western scrub-jay
- / 10 American crow
5 / 2 common raven
cedar waxwing

3 / - fox sparrow song sparrow Lincoln's sparrow

10 / 15 white-crowned sparrow 3 / - golden-crowned sparrow

-/20 dark-eyed junco savannah sparrow lark sparrow sage sparrow

2 / - rufous-crowned sparrow

11 / 1 spotted towhee 35 / 6 California towhee 65 / 20 yellow-rumped warbler

western meadowlark

SD Atlas Block P-15 has 64 Target Species, 90% of which are equivalent to 58 species. Also, for the Atlas, I need to spend 14.0 more hours in P-15 in the Winter. Today, I recorded **22 species in adjacent portions of both Atlas Blocks P-14 and P-15**, although overall, P-14 added only 6 other species. I spent ½-hour in P-15 and 3.25 hours in P-14. I was trying to find a route from the west end of La Cresta Heights Road to the S.D.G.E. powerline alignment situated at the western end of the Crestridge Ecological Reserve (CRER). It is in this area that California gnatcatchers have been previously reported. It is also possible that they may occur on the south-facing slopes above La Crest Road. However, there is no easy, safe, or legal access to these slopes from the roadside.

The weather was a factor in the outcome of the survey. When I arrived, the skies were clear and sunny, light SW breezes, and cool, $\pm 48^{\circ}F$. There was a bank of clouds approaching from the west. By 0840, dark clouds overshadowed the entire area, accompanied by more vigorous SW breezes. The clouds broke up for a while, but became thick and threatening once again by 1030, bringing the first wave of sprinkles at 1130. Thankfully, I returned to my vehicle at 1145, before the next wave of rain reached the area. More rain is due today and heavier rain here on Friday. The trailhead I used began at the end of the southern fork of the western end of La Cresta Heights Road -- this is in the southwestern-most corner of Atlas Block P-15, CRER Survey Block E-6. The dirt trail proceeds westward from the houses and yards associated with the suburban community along La Cresta Heights Road. At an undefined point, it crosses into the southeastern-most portion of Atlas Block P-14, CRER Survey Block D-6. The dominant plant community throughout the area surveyed is Southern Mixed Chaparral, consisting of a mixture of coastal sage scrub and chaparral-associated plants. Rock outcrops were also common.

The access trail continues west and rises up the slope of an adjacent ridge. Just after reaching the slope summit, a side-trail splits off to the right / north, into a canyon. The trail more or less levels off on the ridge and crosses an area disturbed by repeated and recent motorbike activity. Several dirt trails radiate in different directions. Some of the trails are simply loops that connect back on themselves or interconnect with other trails. Only one of these continues westward. It was beside, and splits off to the right of, the third (westernmost) artificially created dirt mound. This trail, which is not shown on a USGS topo map, rises in elevation and eventually crosses over the summit of a low boulder-topped hill. This hill is seen as a small circle on the topo map, situated just south of / below a 1400-foot elevation interval, and a separate but adjacent ridge. From the hilltop, I had a spectacular view of surrounding lower ground onsite, as well as the El Cajon Valley and areas beyond. The trail proceeds to the north side of the summit and splits, one going NW and downhill into the canyon, and the other to the east. This soon loops around and connects back to the original trail up to the hilltop. The continuing portion of the east-to-west trail, indicated by a single dashed line on the map, could not be found on the ground or through the dense vegetation after a concerted effort to locate it. There are many narrow and newer trails in this area onsite that do not appear on the topo map.

Returning eastward on the trail past the motorbike-use area, I took the side-trail that descended the slope to the north. It was a narrow and rutted trail proceeding through dense vegetation. It bent NE-ward for a

while and later turned NW-ward, until it came to a 'T'. To the left, west, the next trail entered a small grove of live oaks. More motorbike activity has been going on here too. These trees are situated at the eastern end of the canyon between the hilltop and ridge to the south and the separate ridgeline to the north. I did not determine if the trail continues westward. The trail in the opposite direction descends the north-slope of the ridge, narrow, steep, and rutted, through dense vegetation, to a previously visited dirt trail on lower ground west of the water tank.

25 January 2001

Block # P-15 /// HARBISON CYN (0830 to 1100, 1115 to 1200) [3.0 hrs]

Observer: Claude G. Edwards, along with Michael Klein, Jerre Stallcup and Mike White Mostly-sunny with a few scattered clouds; light to moderate S & W breezes; $\pm 54-58^{\circ}F$.

turkey vulture white-tailed kite northern harrier sharp-shinned hawk Cooper's hawk

2 red-shouldered hawk

red-tailed hawk ferruginous hawk golden eagle American kestrel mountain quail 4 California quail 2 mourning dove

greater roadrunner

barn owl

western screech-owl great horned owl white-throated swift 9 Anna's hummingbird 2 acorn woodpecker red-naped sapsucker red-breasted sapsucker

2 Nuttall's woodpecker northern flicker

1 Say's phoebe
2 black phoebe
loggerhead shrike
Hutton's vireo
16 western scrub-jay

12 American crow 6 common raven cedar waxwing 2 hermit thrush
western bluebird
American robin
3 European starling
7 California thrasher
1 white-breasted nuthatch

canyon wren
3 Bewick's wren
7 oak titmouse
bushtit

2 ruby-crowned kinglet

14 wrentit
4 house sparrow
American pipit
pine siskin

2 lesser goldfinch
purple finch
22 house finch
fox sparrow
2 song sparrow
Lincoln's sparrow

20 white-crowned sparrow
1 golden-crowned sparrow

6 dark-eyed junco savannah sparrow 5 lark sparrow sage sparrow

7 rufous-crowned sparrow

4 spotted towhee
13 California towhee
105 yellow-rumped warbler
western meadowlark

SD Atlas Block P-15 has 64 Target Species, 90% of which are equivalent to 58 species. Also, for the Atlas, I need to spend 14.0 more hours in P-15 in the Winter. Today, I recorded 31 species, and I spent 2.25 more hours onsite. I have now recorded 35 species of birds within the Block and spent 2.5 total hours, 11.5 hours to invest in the field. Today's survey covered two different areas within the Block, and on the Crest Ridge Ecological Reserve. The majority of the time was spend focusing on the vegetation and bird life on the south and west-facing slopes east and above the Rios Elementary School and adjacent mobile home park. This area is in the northern portion of Rios Canyon, situated in the northwestern portion of the Block. The dominant plant community was coastal sage scrub and adjacent areas of suburbia. Several dirt

trails provide access onto slopes and ridges in this portion of the Block. The second area that was visited was in the oak woodland at the end of Horsemill Road, in the southwestern portion of the Block. We went there to find examples of larval nests of the Harbison's dun skipper, a rare butterfly that uses San Diego sedge (Carex spissa) as its larvae's host plant. We found such a plant with a silken nest. Mike Klein carefully tore it apart, revealing the 1/2-inch long greenish larvae within. Very interesting.

28 January 2001

(0900 to 1045) [1.75 hrs]

Block # P-15 /// HARBISON CANYON

Rios Canyon Road, from Pecan Park Lane to the Crest Ridge Reserve boundary

Partly-cloudy; westerly breezes calm to light; ±50-64°F.

Observer: Claude G. Edwards

turkey vulture white-tailed kite northern harrier sharp-shinned hawk Cooper's hawk

4 red-shouldered hawk

3 red-tailed hawk

ferruginous hawk golden eagle American kestrel mountain quail California quail 28 mourning dove

greater roadrunner

barn owl

western screech-owl great horned owl white-throated swift 37 Anna's hummingbird Costa's hummingbird 12 acorn woodpecker

red-naped sapsucker red-breasted sapsucker

9 Nuttall's woodpecker

2 northern flicker

Say's phoebe 7 black phoebe loggerhead shrike Hutton's vireo

76 western scrub-jay 12 American crow 6 common raven

cedar waxwing

7 hermit thrush

western bluebird American robin

36 European starling 26 northern mockingbird

California thrasher

1 white-breasted nuthatch

canyon wren 11 Bewick's wren 12 oak titmouse 76 bushtit

6 ruby-crowned kinglet

6 wrentit 25 house sparrow American pipit

pine siskin

10 lesser goldfinch purple finch 182 house finch

fox sparrow

26 song sparrow 3 Lincoln's sparrow

65 white-crowned sparrow

golden-crowned sparrow

10 dark-eved junco savannah sparrow lark sparrow sage sparrow

rufous-crowned sparrow

13 spotted towhee 10 California towhee 125 yellow-rumped warbler

western meadowlark

Bird Atlas Block P-15 has 64 Target Species, 90% of which are equivalent to 58 species. Today, I recorded 35 species., which included 5 add-ons, 6 common ground-dove, 3 common yellowthroat, 1 Cassin's kingbird and 15 chipping sparrow, for a 3-visit total of 43 species [68%]. Also, for the Atlas, after two previous surveys, I needed to spend 9.5 more hours in P-15 in the Winter. After today, I am down to **6.75 more hours**. Today's focus was to survey the entire public, developed portion of Rios Canyon Road. This was done for several reasons: 1) I had never done it before, 2) to contrast conditions along the

lower portion of the canyon with undisturbed areas along the upper portions on the Crestridge Ecological Reserve, 3) to see what it was like to walk it, rather than drive it, and take note of habitats and circumstances along the way, and 4) to simply observe and document the bird life that utilized the habitats along the way for the Bird Atlas. The ground wherever I went was still moist, if not muddy, from recent rains. There was a goodly amount of runoff along roadways, culverts, and stream courses. The birds seemed to respond positively to this, being rather varied and relatively numerous. There were even a couple of surprises.

No time was spent actually within undisturbed native vegetation on slopes, but a little time was given to checking the more vigorous woodland vegetation along stream courses where I could legally and safely access them. Many of the private properties I passed had noisy dogs behind fences in an obvious effort to thwart trespassers, not to mention signs. It took me about an hour to carefully survey going uphill to the Reserve gate, but only 20 minutes to return back downhill, not actively checking and censusing the birds. Habitats noted along the lower portion of Rios Canyon, and Rios Canyon Road, included generally narrow, but steeply-sided drainages mostly vegetated with coast live oak (riparian) woodland and intermittent patches of willow-sycamore riparian woodland, small areas of coastal sage scrub, suburban yards and exotic plantings, eucalyptus woodland, cleared / open ground, telephone poles, and various types of fences.

The most outstanding discovery of the day was the unexpected occurrence of at least six <u>Common Ground-Doves</u>, observed at 10 a.m. in mixed Coastal Sage Scrub and Riparian vegetation, on the south side of the road opposite the driveway for the L.R. Bailey Arabian horse ranch, at 14518 Rios Canyon Road. This location is more than half-way the distance south-eastward from the bottom of the road. These birds may be associated with the adjacent Rios Canyon Ranch avocado orchard covering the slopes above the road, as they are frequently found elsewhere in San Diego County. The other interesting and enjoyable observation of the day was a flock of at least 15 <u>Chipping Sparrows</u> that were found foraging on the ground and in dense riparian vegetation on the south side of the road a short distance downhill, closer to Ruis Road. Although not rare or out of season, I do not encounter them regularly in my surveys.

<u>Scrub-jays</u> were particularly numerous and conspicuous in the area, as were <u>northern mockingbirds and house finches</u>. Perhaps this was because of the availability of mixed vegetation associated with drainages, providing cover, food, and water. Other relatively conspicuous birds were <u>Anna's hummingbird, bushtit, European starling, yellow-rumped warbler, white-crowned sparrow, and spotted towhee, but not in extraordinary numbers. There is undisturbed coastal sage scrub vegetation on the south-facing slope above the boundary gate to the Crestridge Ecological Reserve. This habitat looks worthwhile focusing a search for California gnatcatcher. I had previously walked and surveyed onsite down to this point, last summer, from the other end of the road.</u>

22 February 2001

(0845 to 1245 hours)

Valley View Truck Trail to the western end of the Crest Ridge Ecological Reserve SD Bird Atlas Block # P-14 = LAKESIDE and Block # Q-14 = SINGING HILLS

Hazy-sun, light W breezes, $\pm 56^{\circ}F$.; becoming mostly-cloudy, gusty W breezes, $\pm 64^{\circ}F$. Observer: Claude G. Edwards

P14 / Q14

turkey vulture
white-tailed kite
northern harrier
sharp-shinned hawk
Cooper's hawk

1/ = red-shouldered hawk

red-tailed hawk ferruginous hawk P14 / Q14

3 / = hermit thrush

western bluebird American robin European starling northern mockingbird

13 / 1 California thrasher

white-breasted nuthatch

3/ = canyon wren

golden eagle American kestrel mountain quail California quail

3/ = mourning dove

greater roadrunner

barn owl

western screech-owl great horned owl white-throated swift

14 / 1 Anna's hummingbird

Costa's hummingbird acorn woodpecker red-naped sapsucker red-breasted sapsucker Nuttall's woodpecker = / 2 northern flicker

Say's phoebe

1 / = black phoebe loggerhead shrike Hutton's vireo

6 / = western scrub-jay

American crow

5/ = common raven

cedar waxwing

14 / 3 Bewick's wren 2 / = oak titmouse

24 / 2 bushtit

 $4/ = \overline{\text{ruby-crowned kinglet}}$

19 / 5 wrentit house sparrow

1 / = American pipit

pine siskin lesser goldfinch purple finch 12/ = house finch 2 / = fox sparrow

song sparrow Lincoln's sparrow

4 / = white-crowned sparrow

golden-crowned sparrow dark-eved junco savannah sparrow lark sparrow sage sparrow

10 / = rufous-crowned sparrow

15 / 3 spotted towhee 27 / 3 California towhee 86 / 12 yellow-rumped warbler western meadowlark

2 / = Lawrence's goldfinch

Summary: Today's survey resulted in twenty-four (24) species of birds being observed, all but one of which were found in the "Lakeside" Bird Atlas Block, P-14. The survey included portions of Crest Ridge 'Survey Blocks' A5, A6, B6, C6, and C7. The latter 'Survey Block' is situated in Bird Atlas Block Q-14, "Singing Hills" (see attached map). The westernmost end of the Ecological Reserve is coincidental with a north-to-south electrical powerline alignment.

Purpose and Results: Besides accessing the Crestridge Ecological Reserve from the west for the first time, the main goal of today's survey was to search for California gnatcatchers, as well as potentially appropriate gnatcatcher habitat, within the boundaries of the Ecological Reserve. A total of 4.0 hours were spent in the field, approximately 2.0 hours onsite. The survey was performed before the arrival of two winter storms over the next few days, bringing more rain. No California gnatcatchers were seen or heard during this survey visit.

Access and Description: Access to the western end of the Crestridge Ecological Reserve was from along the dirt Valley View Truck Trail, beginning beside the Von's Market in the WalMart shopping center located south of Interstate-8 at the Los Coches Road exit. It was a fairly easy hike, traversing undisturbed terrain covered with Coastal Sage Scrub vegetation. An undetermined portion of the terrain and vegetation is currently under protective management by The Environmental Trust (619-461-8333). Posted signs indicating the boundaries of the 'protected' areas were found attached to prostrate telephone poles along the sides of the Truck Trail. The first such signs were placed immediately adjacent to two recently-constructed houses on the ridgetop just west and downhill of the powerline alignment, and the western boundary of the Ecological Reserve, in the east-central portion of CRER Block B6. Surrounding the houses, part of the ridgetop has been cleared of the original vegetation, and leveled off to form various pads, apparently to the limits of their property boundaries. Access to these houses is from along Vista De Montemar, which proceeds north from La Cresta Road. Another, previously existing, house is situated along the crest of the ridge to the west, part-ways along the Truck Trail. The site is at the north end of Lotus Lane, also north from La Cresta Road.

The closed heavy metal gate across the lower end of the Truck Trail had been usurped and circumvented by people riding motorbikes, illegally accessing the area along the Truck Trail and beyond. This illegal and destructive activity continues across portions of the Ecological Reserve. There appears to be no obstacle or restriction to these activities in the area. The destructive effects of the motorbikes included ruts and paths up and down the upslope side of the Truck Trail, damaging associated Sage Scrub vegetation, and creating and promoting a network of dirt trails that extended over the surrounding terrain west and south of the Truck Trail. Uphill and east of the two houses, the Truck Trail splits into two trails. Valley View Truck Trail continues more or less northeastward, passing through another metal gate, which was open. The other trail, shown as Cross Timbers Trail in the Thomas Map Guide, continues to the east and enters the Crest Ridge Reserve in the vicinity of two 5-foot tall vertical plastic stakes, but no gate, just west of the powerline alignment. Other dirt roads run underneath or parallel with the powerlines. They in turn connect with newer, narrower, and otherwise unmapped trails and paths within the western end of the Reserve, and Crestridge' Survey Block' C6 (see attached map). This survey included the trail around the ridge in the southwest corner of Survey Block C6, just to the edge of C7, and just above Vista De Montemar, which are mostly off-site of the Ecological Reserve. Access to survey the Coastal Sage Scrub vegetation on the south-facing slopes onsite, above La Cresta Road, can be from Vista De Montemar. Overall, the Sage Scrub vegetation is relatively tall and dense in character.

Very interesting, in terms of becoming familiar with the topography onsite and gaining access to various portions of the Crestridge Ecological Reserve, a narrow and unmapped motorbike trail was followed eastward and upslope to a boulder-topped ridgeline in the southeastern corner of Survey Block C6. This particular location was reached and visited during a recent survey originating from the end of La Cresta Heights Road. Successfully reaching this point essentially connected trailheads between the bottom of Valley View Truck Trail and the west end of La Cresta Heights Road, and by association, the hilltop water tank a short distance to the east. Returning directly back to the Von's market from the ridge took only 45 minutes to hike, without going particularly fast or spending much time looking at or for birds. There are other trails and roads to follow and hike to gain better knowledge and awareness of the terrain and vegetation onsite, as well as determining census routes for focused inventories of birds and other wildlife. Birdwise, everything that was observed today consisted of year-round residents or winter-season visitors. Some of the species were engaged in territorial singing, preceding the breeding period, including mourning dove, California thrasher, canyon wren, Bewick's wren, wrentit, rufous-crowned sparrow, and spotted towhee. There were no surprises.

18 March 2001

[0900 to 1500 hours]

SAN DIEGO COUNTY BIRD ATLAS – **BLOCK P-15**

Clear & sunny; calm to moderate NW breezes; ±66-76°F.

Observer: Claude G. Edwards

AMPHIBIANS & REPTILES [2]

Pseudacris regilla

Pacific chorus frog heard 'singing'

Uta stansburiana

side-blotched lizard 5

BIRDS [26]

SH = Suitable breeding Habitat; SM = Singing Male; PR = Pairs observed;

TB = Territorial Behavior; CB = Courtship Behavior

Aquila chrysaetos

golden eagle 1 – adult, over E slopes & mountain; SH

Callipepla californica

California quail 25 SH, SM

Zenaida macroura

mourning dove 20 SM, PR

Aeronautes saxatalis			
white-throated swift	>15	SH	
Calypte anna			
Anna's hummingbird	10	SM, TB, CB	
Selasphorus rufus			
rufous hummingbird	4	migrants	
Colaptes auratus			
northern flicker	2	SH	
Vireo huttoni		~~~ ~~~	
Hutton's vireo	3	SH, SM	
Aphelocoma californica	10	DD	
western scrub-jay Corvus corax	19	PR	
common raven	10	PR, CB, TB	
Baeolophus inornatus	10	1 K, CD, 1D	
oak titmouse	17	SH, SM	
Psaltriparus minimus	1,	511, 5111	
bushtit	45	SH, PR	
Thryomanes bewickii		,	
Bewick's wren	13	SH, SM	
Regulus calendula			
ruby-crowned kinglet	8	winter/migrants	
Polioptila caerulea			
blue-gray gnatcatcher	6	SH, SM, PR	
Catharus guttatus			
hermit thrush	1	winter/migrant	
Turdus migratorius	4	*.**	
American robin	4	visitors	
Chamaea fasciata wrentit	42	CH CM	
Toxostoma redivivum	42	SH, SM	
California thrasher	15	SH, SM	
Vermivora celata	13	511, 5111	
orange-crowned warbler	23	SH, SM	
Dendroica coronata	-	,	
yellow-rumped warbler	50	winter/migrants	
Pipilo crissalis			
California towhee	36	SM, PR	
Pipilo maculatus			
spotted towhee	15	SH, SM	
Carpodacus mexicanus			
house finch	22	SH, SM, PR, CB	
Carduelis lawrencei	1	CII	
Lawrence's goldfinch Carduelis psaltria	1	SH	
lesser goldfinch	6	SH, SM, PR	
MAMMALS [3]	O	511, 51 1 1, 1 K	
Neotoma fuscipes			
dusky-footed woodrat	stick nest		
Canis latrans			
coyote	scat on trails		
Urocyon cinereoargenteus			
gray fox	scat on trails		
INVERTEBRATES [6]			
Trimerotropis pallidipennis	pallid-winged	grasshopper	

Family *Bombyliidae Anthocharis sara sara*Family *Pyralidae Eleodes* sp.

Cratidus osculans

bee fly

Sara orange-tip butterfly [≥15]

pyralid moth

stink beetle

woolly darkling beetle

Today's survey was conducted with the intended goal of 1) exploring areas I had not visited before, 2) determine areas that were visited for the potential of occurrence of the California gnatcatcher (*Polioptila californica*) onsite, and 3) to search potential routes for bird census routes. I searched areas along and associated with the dirt Rios Canyon Truck Trail, along almost its entire length onsite, as well as trails and habitat areas to the north. Although I did not specify my routes or locations within my devised Crestridge Survey Blocks, the areas that I visited were within Blocks G-3, H-3, F-4, G-4, and H-4. These areas included what have been termed "Ceanothus Slope" and the "Racetrack Area", and are generally north of the end of Horsemill Road, northeast of the warden's residence, east and uphill of the developed off-site portion of Rios Canyon, and southeast of Flinn Springs County Park. Much of the Rios Canyon Truck Trail, and spur trails up to power poles, had been just previously graded, most likely by S.D.G.E. Fresh motorbike tracks were superimposed over the graded dirt, a sign of illegal off-road activity.

The dominant habitat over the majority of the areas visited is Southern Mixed Chaparral, as typified by the presence of plants such as <u>laurel sumac</u>, <u>California sagebrush</u>, <u>broom baccharis</u>, <u>golden-yarrow</u>, <u>sawtoothed goldenbush</u>, <u>mission manzanita</u>, <u>deerweed</u>, <u>scrub-oak</u>, <u>white sage</u>, <u>California buckwheat</u>, <u>Ramona lilac</u>, <u>spiny redberry</u>, <u>chamise</u>, <u>mountain-mahogany</u>, <u>bush-rue</u>, <u>and Whipple's yucca</u>. Many of these, and other plants, were in bloom, with more blossoms to follow. On my way west along the Truck Trail after reaching the metal boundary gate at the end of Montaña Serena, I took a trail that proceeded north and uphill beside an oak tree [in the NW part of CRER Survey Block H-4 – see map]. After cresting a rise I continued left at a fork. I planned to take the trail to the right and uphill later.

The trail continued ±level to the NW and then W, dropping slightly behind a low ridge through a nice semiopen area with oaks, grass, and herbaceous plants. Another trail diverged to the NE over a nearby slope from this point. The trail I was hiking on rose up and met another trail atop a different portion of the low ridge. To the right this trail led to and stopped on a small hill, to the left it continued along the ridge and ended on a ridgecrest a short distance further to the W, passing yet another trail that dropped sharply and proceeded S back toward the Rios Canyon T.T. [in the N part of CRER Block G-4]. All of these trails had been accessed and used by motorbikes, as well as horseback riders. These trails barely appear on an old topographic map of the region. I backtracked along the trail and took the upper trail at the fork, at first to the NE. It soon headed NW and ±level along a higher ridge. There were several interconnected and crisscrossing trails in the area that were obviously resulting from long-time motorbike use. As it turned out, this was the southern edge of the former 'Racetrack Area". Among the SMC vegetation covering the slopes and ridges I found some taller and brighter green shrubs that I recognized as a type of Ceanothus upon closer inspection. None were in bloom but compared to the common and widespread Ramona lilac (Ceanothus tomentosus) the newer bark was relatively pale, the leaves were relatively thin and smooth with a slightly paler undersurface, and with little or no serrated edges. I surmised these to be the rare LAKESIDE LILAC (Ceanothus cyaneus).

I was in the right area for them to be present but had never seen them before. They were certainly different, appearing more like chaparral whitethorn/white-barked ceanothus (*Ceanothus leucodermis*), but more upright and narrow. I noted more than ten plants on the ridges and slopes where I was hiking and the so-called "Ceanothus Slope" was mapped as being east and above me on the adjacent mountainside. At about 1125 hours, as I paused to investigate the vegetation and terrain, I noticed a group of five ravens circling and making noise above me. I realized they were harassing a large raptor, larger than themselves. I scanned them through my binoculars and realized it was an adult Golden Eagle (*Aquila chrysaetos*). The ravens were chasing and diving at the eagle as it circled slowly several times, generally above the "Racetrack Area" and eventually drifting off to the east over the nearby higher mountains onsite. As it did so, the ravens gave up harassing it. This was my first eagle on the Crestridge Reserve and at a location appropriate for the species.

I continued westward on the trail, headed for a mountain to the west, situated above and N of the Truck Trail [in the SW portion of CRER Block G-3]. The trail rose and fell with the topography and led to the NW, and if I had continued on it, would have led to Flinn Springs County Park. I also wandered a short distance on a much narrower old road/trail along the eastern flank of the mountain, with an impressive overview of the terrain I had been hiking through the day. Next, I backtracked once again and proceeded N on another trail, stopping along the E flank of a lower intervening mountain. This was along a rugged and steep canyon that drains N toward Old Highway 80. Along these trails I was also seeing several <u>Sara orange-tip butterflies</u> (*Anthocharis sara*) and several undetermined daytime-flying 'Pyralid moths' (Family *Pyralidae*).

By early afternoon I was headed back southward, purposely hiking through the "Racetrack Area" to see the extent of the dirt roads and trails resulting from off-road vehicular activity. I was surprised and discouraged to encounter a group of six young people in their upper-teens and lower-20's riding and conversing around four motorbikes and a small pickup truck! I wondered to myself, 'how did they get here' and 'by which route and access point'? I failed to ask them the questions as I walked past and greeted them. Where is there a 'caretaker' or 'ranger' when you need one, or, is the person living in the refurbished house onsite really doing his job'? As I eventually made my way back to the Rios Canyon Truck Trail, I came to the conclusion that the entire area mapped in YELLOW in the eastern portion of the Reserve was not appropriate for the occurrence of California gnatcatcher. The Southern Mixed Chaparral vegetation is too tall and dense for them. Based on the conditions that I observed, if they WERE to appear in this part of the Reserve, they would be out-of-habitat wanderers. Coincidentally, I DID observe their congener, the blue-gray gnatcatcher (*Polioptila caerulea*), but this area is good for them.

I hiked W along the Truck Trail as far as the lower hairpin turn. I was trying to figure out what it would be like to use this as a bird census route. Based on access, easy of coverage, and traversing different habitats, It may be worthwhile to formalize a census route along the Truck Trail. As I approached the trail-head gate at the end of the paved portion of the Rios Canyon Road, I met David and Yolaine Stout coming in for a hike. As we talked, a trio of the motorbike riders came up and attempted to depart the Reserve. They exited the site from along the dirt trail proceeding past / east of the "caretaker's residence", presumably to Horsemill Road. As a result of this survey, I observed 31 species of fauna, 26 of which were birds. None were confirmed breeding, but several were noted engaged in territorial singing and aggressive behavior.

20 March 2001

[1145 to 1630 hours]

SAN DIEGO COUNTY BIRD ATLAS – BLOCKS P-14, P-15 & Q-14

Partly-cloudy, hazy-sun; moderate W & NW breezes; ±82°F.

Observer: Claude G. Edwards

Areas visited within the Crestridge Ecological Reserve that are situated in **Atlas Block P-15** were limited to the suburban neighborhood at the west end of La Cresta Heights Road, a short distance along Cross Timbers Trail west of the end of the road, as well as a short distance on the Valley View Truck Trail along the northern perimeter of the Reserve. Areas within **Atlas Block Q-14** consisted of habitats and trails southwest of the end of La Cresta Heights Road. Areas visited within **Atlas Block P-14** extended over habitats and trails northwest of La Cresta Heights Road, and on westerly portions of the Valley View Truck Trail, to just beyond the northwest extreme of the Reserve.

Bird Atlas Blocks	P-14	P-15	Q-14
REPTILES [2]			
Uta stansburiana			
side-blotched lizard	X	X	=
Phrynosoma coronatum blainvillei			
San Diego coast horned lizard	=	=	1

BIRDS [33]	DD D 1 1			
SH = Suitable breeding Habitat; SM = Singing Male;	PR = Pairs obse	erved;		
TB = Territorial Behavior; CB = Courtship Behavior				
<i>Accipiter cooperi</i> Cooper's hawk	1	=	=	SH
Buteo jamaicensis	1	_	_	511
red-tailed hawk	2	1	1	SH
Zenaida macroura	2	1	1	SH
mourning dove	2	2	=	SM, PR
Geococcyx californianus				,
greater roadrunner	1	=	=	SH, SM
Calypte anna				
Anna's hummingbird	15	3	4	SM, TB, CB
Calypte costae				
Costa's hummingbird	1	=	=	SH, SM
Selasphorus sp.				
Allen's/rufous hummingbird	=	1	=	migrant
Picoides nuttallii				~~~
Nuttall's woodpecker	1	=	=	SH
Colaptes auratus	2			CII
northern flicker Vireo huttoni	3	=	=	SH
Vireo nuttoni Hutton's vireo	3	=	=	SH, SM
Aphelocoma californica	3	_	_	511, 5101
western scrub-jay	10	2	4	SH, PR
Corvus corax	10	2	7	511, 1 K
common raven	7	2	2	PR, CB
Baeolophus inornatus	•	_	_	TR, CD
oak titmouse	4	=	=	SH, SM
Psaltriparus minimus				,
bushtit	16	5	4	SH, PR
Thryomanes bewickii				
Bewick's wren	19	2	4	SH, SM
Troglodyytes aedon				
house wren	2	=	=	SH, SM
Catharus guttatus				
hermit thrush	6	=	=	winter/migrants
Turdus migratorius				
American robin	=	1	=	visitor
Chamaea fasciata	22		_	CII CII
wrentit	22	1	5	SH, SM
Toxostoma redivivum	(1	2	CII CM
California thrasher <i>Vermiyora celata</i>	6	1	3	SH, SM
	5	1	1	сп см
orange-crowned warbler Dendroica coronata	3	1	1	SH, SM
yellow-rumped warbler	8	3	2	winter/migrants
Pipilo crissalis	O	3	_	winter/inigrants
California towhee	11	2	6	SM, PR
Pipilo maculatus	11	2	O	5141, 114
spotted towhee	5	2	2	SH, SM
Aimophila ruficeps	-	-	-	·- , ~-·-
rufous-crowned sparrow	4	=	2	SH, SM
Zonotrichia leucophrys ¹				•
white-crowned sparrow	=	5	=	winter/migrants
=				-

Passerella iliaca				
fox sparrow	2	=	=	winter/migrants
Melospiza lincolnii				Ç
Lincoln's sparrow	=	1	=	winter/migrants
Junco hyemalis				C
dark-eyed junco	5	2	=	winter/migrants
Icterus cucullatus				
hooded oriole	=	1	=	SH
Carpodacus mexicanus				
house finch	7	10	4	SM, PR
Carduelis psaltria				
lesser goldfinch	5- <u>FY</u>	6	2	SM, PR
MAMMALS [4]				
Neotoma fuscipes				
dusky-footed woodrat	X	=	X	stick nests
Lynx rufus				
bobcat	1	=	=	adult on T.T.
Canis latrans				
coyote	X	X	X	scat on trails
Urocyon cinereoargenteus				
gray fox	X	=	X	scat on trails
INVERTEBRATES [6]				
Trimerotropis pallidipennis	pallid-winged grasshopper			er
Family Bombyliidae	bee flie	~		
Anthocharis sara sara	Sara orange-tip [3]		[3]	
Junonia coenia		n buckey		[1]
Apodemia mormo virgulti	Behr's metalmark[5]			
Erynnis funeralis		l duskyw	ring	[2]
Family <i>Pyralidae</i>	pyralid			
Paracotalpa ursa	bear (so	carab) be	etle	

Today's survey was conducted with three goals, 1) to explore areas that I had not visited before, 2) to determine areas onsite that were potentially appropriate for the occurrence of the California gnatcatcher (*Polioptila californica*), and 3) to search potential routes for bird census surveys.

Overview: I accessed the Reserve from the west end of La Cresta Heights Road, surveying along dirt roads and trails through habitats southwest of the suburban neighborhood along the Road. From there I headed north to Valley View Truck Trail and hiked through the northwestern portion of the Reserve to beyond the powerline alignment, as far as the heavy metal gate just off-site. I retraced my route on Valley View Truck Trail, then continued eastward a short distance along the boundary between the Crest Ridge Ecological Reserve and the Rios Canyon Ranch. From there I returned back to Cross Timbers Trail, which leads back the end of La Cresta Heights Road. For the purpose of my own survey efforts onsite, the areas I visited coincide with my Crest Ridge (CRER) Survey Blocks C-5 through E-5, B-6 through E-6, and D-7 (see attached map). These areas include portions of SD County Bird Atlas Blocks P-14, P-15, and Q-14. Like my survey on Sunday, March 18, the dominant habitat over the majority of the areas visited today was Southern Mixed Chaparral. Many of the plants were in bloom. I also encountered patches of Live Oak Woodland, Scrub Oak Chaparral, and Coastal Sage Scrub, as shown on the vegetation habitat map of the Reserve.

<u>Discussion</u>: South of the dirt Cross Timbers Trail that proceeds west from La Cresta Heights Road, the Southern Mixed Chaparral (SMxC) habitat was tall and dense. The area is worthwhile visiting in late-May and June to search for Hermes Copper butterfly as appropriate larvae host and nectar plants are present. There are several well-established trails that provide access and intersect one another. Most of these trails do not appear on topographic or habitat maps I have. In the central portion of this area there are relatively wide, disturbance-related, openings in the brush replaced/vegetated by low grasses, annual herbs, and some

wildflowers. At least three trails descend south-facing slopes to the Reserve boundary and adjacent private properties bordering on the north side of La Cresta Road. The Reserve boundaries are not marked by any kind of signage or staking. I noted the presence of Chaparral Whitethorn, or White-barked Lilac (*Ceanothus leucodermis*) along the trails inspired by my observations of the three other Ceanothus species onsite on the 18th. Based on the available vegetation and the ruggedness of the terrain, the entire area is not appropriate for the occurrence of California Gnatcatchers. A number of dirt trails traverse generally lower ground between Cross Timbers Trail and the Valley View Truck Trail, and provide additional access to other areas to the west and east. The dominant habitats are SMxC and Scrub Oak Chaparral with some Live Oak Woodland occurring along the canyon bottom which flows northwestward. Coastal Sage Scrub habitat is conspicuous on the slopes associated with Valley View T.T., intermixed with SMxC. The Truck Trail proceeds generally westward through part of the previously mentioned Live Oak Woodland and continues along the northern flank of a mountain situated in the northwestern portion of the Reserve. The Truck Trail is relatively easy to walk. By the time the Truck Trail crosses underneath an alignment of powerlines, I could assume and determine that I was near the western end of the Reserve.

Based on the vegetation map of the Crestridge Ecological Reserve, none of the areas that I previously accessed and visited on February 22nd, in hopes of finding California Gnatcatchers, are onsite. These areas consist of higher ground accessed by various dirt roads and trails that proceed through Coastal Sage Scrub, Mixed Chaparral, and disturbed vegetation situated around a number of powerline towers. Presumably these areas are under the "care and management" of the Environmental Trust. They didn't seem to be doing such a good job of management of the area based on the evidence of illegal and inappropriate motorbike activity I observed during that field trip and survey. Incidentally, I did not find any California Gnatcatchers on that survey, nor did I feel the vegetation was appropriate for them. In the other direction, eastward on the Valley View Truck Trail, it turns northward and then east-to-west. In this area is passes through Coastal Sage Scrub habitat and then proceeds along the fenceline marking the boundary between the Reserve and the Rios Canyon Ranch avocado orchard. Along the way I noted a few Engelmann oaks on the uphill side of the road, as well as a few Eucalyptus trees. I turned around a short distance down the road after I got my bearings.

31 March 2001

[0730 to 1430 hours]

SAN DIEGO COUNTY BIRD ATLAS – BLOCK P-15

Foggy-overcast, clearing to hazy-sun; calm to moderate W & NW breezes; ±66 to 82°F.

Observers: Claude G. Edwards, accompanied by Daniel Aklufi

<u>Overview</u>: As with the two previous surveys, the emphasis of this visit was to 1) determine areas potentially appropriate for the occurrence of California gnatcatcher (*Polioptila californica*) onsite, and 2) to decide on potential routes for focused bird census surveys. This survey began at the paved end of Rios Canyon Road. We hiked to the "Racetrack Area", and from there we investigated trails and habitats in the vicinity of the "caretaker's residence" and the "Oak Grove". Afterwards, we went west along Valley View Truck Trail to the region that was visited before. We did not find any CaGn, nor did the CSS areas we investigated look appropriate for them.

AMPHIBIANS [1]

Pseudacris regilla
Pacific chorus frog 4+ @ Oak Grove

Sceloporus occidentalis
western fence lizard 1

Uta stansburiana
side-blotched lizard 10+

Phrynosoma coronatum blainvillei
San Diego coast horned lizard 1 @ Racetrack area

	Gerrhonotus multicarinatus		
	southern alligator lizard	1	adult, Valley View T.T.
BIRDS	[46]		
	itable breeding Habitat; SM = Singing Male; PR = rritorial Behavior; CB = Courtship Behavior	= Pairs observed;	
	Cathartes aura		
	turkey vulture	1	SH?
	Accipiter cooperi		
	Cooper's hawk	2	SH
	Buteo lineatus		
	red-shouldered hawk	4	PR, CB
	Buteo jamaicensis	_	~~~
	red-tailed hawk	3	SH
	Falco sparverius	2	CII CIA DDO
	American kestrel	2	SH, SM, PR?
	Callipepla californica	20	CII CM DD9
	California quail	20	SH, SM, PR?
	Zenaida macroura	10	CH CM DD
	mourning dove Geococcyx californianus	10	SH, SM, PR
	greater roadrunner	4	SH, SM
	Archilochus alexandri	7	511, 5141
	black-chinned hummingbird	1	migrant
	Calypte anna		8
	Anna's hummingbird	15	SH, SM, TB, CB
	Calypte costae		
	Costa's hummingbird	3	SH, SM
	Selasphorus sp.		
	Allen's/rufous hummingbird	1	migrant
	Picoides nuttallii		
	Nuttall's woodpecker	3	SH, SM
	Colaptes auratus	2	CII
	northern flicker	2	SH
	Empidonax difficilis	E	minumes CII CM
	Pacific-slope flycatcher	5	migrants, SH, SM
	Sayornis nigricans	1	CH CM
	black phoebe Vireo huttoni	1	SH, SM
	Hutton's vireo	2	SH, SM
	Aphelocoma californica	2	511, 5141
	western scrub-jay	13	SH, PR
	Corvus brachyrhynchos	10	511, 111
	American crow	25	SH, PR, CB, TB
	Corvus corax		, , - ,
	common raven	18	PR, CB
	Baeolophus inornatus		
	oak titmouse	9	SH, SM
	Psaltriparus minimus		
	bushtit	35	SH, PR
	Sitta carolinensis		
	white-breasted nuthatch	3	SH, SM
	Catherpes mexicanus		CII CII
	canyon wren	1	SH, SM
	Thryomanes bewickii	16	CII CM
	Bewick's wren	16	SH, SM

Troglodytes aedon		
house wren	5	SH, SM
Regulus calendula		,
ruby-crowned kinglet	1	migrant
Polioptila caerulea		
blue-gray gnatcatcher	3	SH, SM
Catharus guttatus		
hermit thrush	12	migrant
Turdus migratorius		
American robin	4	migrant?, SH
Chamaea fasciata		
wrentit	29	SH, SM, PR
Toxostoma redivivum		
California thrasher	13	SH, SM
Vermivora celata		~~~ ~~ ~
orange-crowned warbler	14	SH, SM
Dendroica coronata	20	
yellow-rumped warbler	28	migrants
Dendroica townsendi	1	
Townsend's warbler	1	migrant
Wilsonia pusilla Wilson's warbler	1	micant
Pipilo crissalis	1	migrant
California towhee	31	SH, SM, PR
Pipilo maculatus	31	511, 51v1, 1 K
spotted towhee	13	SH, SM
Aimophila ruficeps	13	511, 5111
rufous-crowned sparrow	3	SH, SM
Spizella atrogularis	3	511, 5111
black-chinned sparrow	2	SH, SM
Zonotrichia leucophrys		,
white-crowned sparrow	2	migrants
Passerella iliaca		C
fox sparrow	9	migrants
Melospiza lincolnii		C
Lincoln's sparrow	1	migrant
Icterus bulockii		
Bullock's oriole	1	migrant, SH
Carpodacus mexicanus		
house finch	42	SH, SM, PR, CB
Carduelis psaltria		
lesser goldfinch	10	SH, SM, PR
Sylvilagus audubonii		
Audubon's cottontail	1	
INVERTEBRATES [15]	11' 1 ' 1	1
Trimerotropis pallidipennis	pallid-winged gr	assnopper
Family Bombyliidae	bee flies	-114-11 [1]
Papilio rutulus	western tiger sw	
Anthocharis sara sara Vanessa cardui	Sara orange-tip [painted lady [8]	
vanessa caraut	Dainted lady I 81	

painted lady [8] Vanessa cardui Apodemia mormo virgulti Behr's metalmark [4] Callophrys augustus iroides brown elfin [3] perplexing hairstreak [1] Callophrys dumetorum perplexa Glaucopsyche lygadamus australis southern blue [20] Erynnis funeralis funereal duskywing [12]

Eleodes sp.
Iridomyrmex humilis
Pogonomyrmex californicus
Bombus sp.
Apis mellifera

stink beetle
Argentine ant
California harvester ant
bumblebee
European honeybee

Discussion: Mr. Aklufi and I were headed for the former racetrack area to see if we could find any Lakeside Lilac (Ceanothus cyaneus) in bloom and generally become more familiar with the area. If Ceanothus plants were in bloom, I wanted to photograph them. From there, we were going to backtrack and take the dirt trail proceeding toward the warden's residence and that led down to the popular "Oak Grove", situated at the end of Horsemill Road. Our plan included checking Coastal Sage Scrub habitat in the vicinity for any evidence of California Gnatcatchers (CaGn). Upon entering the Crestridge Ecological Reserve at the paved end of Rios Canyon Road, Mr. Aklufi and I noticed a newly-excavated trench across the dirt trail that circumvents the entrance gate at this location. Someone had tried to create an obstacle to access. I also noticed what appeared to be recently-laid tractor tracks that I had not seen there before. The tracks actually began from the end of the paved Rios Canyon Road and stopped short of the gate. Apparently, someone was trying to gain access onto Reserve land. This location is not signed or posted. As we hiked east down to and along the dirt Rios Canyon Truck Trail, we saw more of the tractor tracks, but we dismissed them presuming they were associated with S.D.G.E. grading necessary access to powerline poles along the road. Along the way, we took note of the plant life and birds that were vocalizing. I even found a perched sleeping Southern Blue butterfly, which I photographed. We found our way to the former Racetrack area, passing a few clumps of non-native purple fountain grass (Pennisetum setaceum) along the trail. When we arrived at the former Racetrack, we were surprised to see that there were more fresh tractor tracks there as well. In fact, it appeared that someone had literally driven the tractor to this location to create and enhance dirt ramps and humps for use by motorbike riders! I was incredulous --- who did this and when? I took several photographs of examples of this new disturbance, which I will make available to CBI and CDFG. The only species of Ceanothus we found blooming were the wide and numerous, blue-flowered, Ramona Lilac (Ceanothus tomentosus) and the white-flowered Hoary-leafed Ceanothus (Ceanothus crassifolius). We also found a clump of San Diego Sagewort (Artemisia palmeri) plants, which are to be mapped and accounted for later. For the record, we also noted a singing Blue-gray Gnatcatcher (Polioptila caerulea) along Rios Canyon T.T., near the side trail leading to the "Racetrack", and also adjacent to the "Racetrack" area, both in Southern Mixed Chaparral vegetation. I had observed them there on 16 March. We also found a small Coast Horned Lizard (Prynosoma coronatum) along one of the trails. As we returned next to the access gate at Rios Canyon Road, we heard the sounds of at least two motorbikes in the distance, riding in the area of the "Racetrack". Then, to our dismay, we also heard the sound of an automobile coming from 'onsite'! We saw and were soon met by a man and woman driving up from along the Rios Canyon T.T. in a brown Jeep (<u>CA Lic # ♥ CRWLN</u>) referring to a map as they went. They smiled and nodded to us as they passed and exited the Reserve along the circumventing trail around the gate. I photographed them! Yikes!

From there we went west and investigated the trails and habitats generally east and uphill of the "caretaker's residence" and the "Oak Grove". The trail is on a ridge and splits, one proceeding more to the west than the other. First we checked the more westerly trail which eventually leads below and past the "caretaker's residence". The trail is more or less level for a distance and passes through some Coastal Sage Scrub habitat, as well as Live Oak Woodland. Along the way we found two different sets of active beeboxes, as well as at least three eucalyptus trees. We turned back before reaching the warden's residence, which was active with several people. We then took the more easterly side-trail which descended the slope and traversed Southern Mixed Chaparral and Coastal Sage Scrub habitats. Although the CSS vegetation itself is healthy and in good condition, dominated by the typical plant components, California Sagebrush (Artemisia californica), California [flat-topped] Buckwheat (Eriogonum fasciculatum), Deerweed (Lotus scoparius), and White Sage (Salvia apiana), it is mature, tall and dense, averaging 3 to 5 feet in height, and taller with the associated Laurel Sumac (Malosma laurina) plants. The trail is partly rutted. We did not detect CaGn here and do not consider the CSS appropriate for them. We exited the CSS and followed a narrow trail, past an old property line fence, and through the lower portion of the small grassland habitat east of the "Oak Grove". We entered the oaks and took a short break. The oak woodland was busy with

bird activity and vocalizations, as well as those of a few Pacific Chorus Frogs (Pseudacris regilla) calling from along the narrow creek. We continued on, heading west along the Valley View Truck Trail bordering on the Rios Canyon Ranch avocado orchard, on the northern perimeter of the Reserve. I wanted to go as far west along the trail as I had hiked east during my previous survey on March 20, when I accessed the Reserve from the end of La Cresta Heights Road. There was a pleasant and unexpected amount of butterfly activity along the trail, as we had noticed since our day began. The most numerous and conspicuous varieties were, in decreasing order of [perceived] abundance, Southern Blue (Glaucopsyche lygadamus australis), Funereal Dusky-wing (Erynnis funeralis), Sara Orange-tip (Anthocharis sara sara), and Painted Lady (Vanessa cardui). In all, we saw 8 different species of butterfly. We passed along the northern flank of a hill, just west of the Oak Grove, mapped as vegetated by Coastal Sage Scrub habitat, along with a small amount of Scrub Oak Chaparral and Southern Mixed Chaparral. As we hiked past it, to the west, we took a good look at the available vegetation. Like the other CSS areas that I have become familiar with onsite, the hill appeared to be vegetated with mature, tall and dense, CSS habitat. Although I did not specifically survey the hill on this visit with the aid of a CaGn recording, the area appears to be inappropriate for them. We finally reached a portion along the Valley View Truck Trail that I had visited on March 20. The location was coincidental with the presence of several eucalyptus trees and several oak trees, alongside the Rios Canyon Ranch avocado orchard. At this point we turned around and retraced our route, back through the Oak Grove, and back to the Rios Canyon Road trailhead. It took us just over an hour to hike back, with a few pauses along the way.

6 April 2001

[0800 to 1045 and 1440 to 1840 hours = 6.75 hours]

SAN DIEGO COUNTY BIRD ATLAS – BLOCKS P-14 and P-15

Unseasonable wintry day with variable, mostly-cloudy to overcast skies;

light to moderately-gusty S & SW breezes; ±52 to 62°F.

Observers: Claude G. Edwards

Overview: Today was a concerted effort to investigate and determine details of the westerly of two focused bird census routes being proposed on the Crestridge Ecological Reserve for the current breeding season. This survey began at the western end of La Cresta Heights Road and encompassed much of the western portion of the Reserve. An effort was also made to assess the quality of the Coastal Sage Scrub habitat along Valley View Truck Trail for the occurrence of California gnatcatcher, and to identify the plant-life in the habitats along the roads and trails.

Atlas Block	P-15	P-14	Status
BIRDS [36]			
SH = Suitable breeding Habitat; SM = Singing Male; PR = Pairs obs			
TB = Territorial Behavior; CB = Courtship Behavior, FY = Feeding	Young, y	– young o	letected
Accipiter cooperi			
Cooper's hawk	1	=	SH
Callipepla californica			
California quail	-	5	SH, SM
Zenaida macroura			
mourning dove	7	10	SH, SM, PR
Archilochus alexandri			
black-chinned hummingbird	=	3	SH, CB
Calypte anna			
Anna's hummingbird	6	22	SH, SM, CB
Colaptes auratus			
northern flicker	1	=	SH
Sayornis nigricans			
black phoebe	=	1	SH

Vireo huttoni			CII CM
Hutton's vireo	=	1	SH, SM
Aphelocoma californica	2	15	SH, PR
western scrub-jay Corvus brachyrhynchos	2	13	SH, FK
American crow	=	1	SH
Corvus corax	_	1	511
common raven	1	10	PR, CB
Baeolophus inornatus		10	TR, CD
oak titmouse	1	15	SM, PR, <u>FY</u>
Psaltriparus minimus	_		~,, <u>=</u>
bushtit	6	30	SH, PR
Thryomanes bewickii			
Bewick's wren	1	20	SH, SM
Troglodytes aedon			
house wren	=	4	SH, SM
Regulus calendula			
ruby-crowned kinglet	=	3	migrants
Polioptila caerulea			
blue-gray gnatcatcher	=	1	SH, SM
Catharus guttatus			
hermit thrush	3	12	migrants
Chamaea fasciata			
wrentit	1	26	SH, SM
Sturnus vulgaris			CII
European starling	1	=	SH
Mimus polyglottus	4		CII CM
northern mockingbird	4	=	SH, SM
Toxostoma redivivum California thrasher	1	20	SH, SM
Vermivora celata	1	20	311, 3111
orange-crowned warbler	1	22	SH, SM
Dendroica coronata		22	511, 5111
yellow-rumped warbler	4	15	migrants
Oporornis tolmiei	·	10	
MacGillivray's warbler	=	1	migrant
Pipilo crissalis			8
California towhee	2	25	SM, PR, FY
Pipilo maculatus			
spotted towhee	3	18	SH, SM
Aimophila ruficeps			
rufous-crowned sparrow	=	7	SH, SM
Zonotrichia leucophrys			
white-crowned sparrow	35	5	migrants
Passerella iliaca			
fox sparrow	1	4	migrants
Melospiza lincolnii			•
Lincoln's sparrow	=	1	migrant
Junco hyemalis	15	10	mionanta
dark-eyed junco	15	10	migrants
Icterus cucullatus hooded oriole	4	=	SH, SM
Molothrus ater	4	_	311, 3141
brown-headed cowbird	1	=	SH, SM
orown neutral cowona		_	D11, D171

Carpodacus mexicanus			
house finch	15	6	SH, SM, PR
Carduelis psaltria			
lesser goldfinch	2	4	SH, SM, PR
Canis latrans			
coyote	=	>5	yelping

Discussion: Much progress was made in terms of deciding and confirming where to lay the route for repeatable bird censuses. This is a more scientific method for collecting data on the variety of birds, and also to determine relative population density of birds. This is one of two such bird census routes devised within the Reserve, each consisting of ten census points and measuring approximately 2550 meters, or 8500 feet, in length. This route alignment crosses through four types of habitats mapped onsite, Southern Mixed Chaparral, Scrub-Oak Chaparral, Coastal Sage Scrub, and Oak Woodland. Based on this visit, it is possible to expect between 30 and 40 species of birds to be observed during each focused census. As the season progresses, it will be possible to directly observe and report on which species breed and raise their young onsite. The chilly and windy weather probably reduced some bird activity and vocalizations. The same was true for the almost total lack of insect activity, which was reduced to a small number of persistent honey bees attempting to visit flowers for nectar, and cold-suppressed harvester ants forming a slowmotion corridor across one of the dirt roads. There were no flies, no butterflies, or moths. Even my effort to coax prospective gnatcatchers out of potentially appropriate habitat was impeded by the weather. Of the thirty-six (36) species of birds that were seen and or heard along the route alignment, two species were confirmed breeding onsite, oak titmouse and California towhee, based on the sounds of begging young. Several winter visitors are still present and filtering through the Reserve and incoming summer season migrants are showing up. Only 30 minutes were spent in Block P-15, entering and exiting the survey area in Block P-14. The majority of the time, 6.25 hours, were spent in Block P-14.

10 April 2001

[0920 to 1435 hours]

SAN DIEGO COUNTY BIRD ATLAS - BLOCK P-15

Unseasonable wintry day beginning with overcast skies, clearing to mostly-cloudy;

light to moderately-gusty SW & W breezes; ±52 to 56°F.

Observers: Claude G. Edwards

<u>Overview</u>: This was the follow-up visit to confirm in the field conditions and landmarks of the easterly of two focused bird census routes proposed on the Crestridge Ecological Reserve for the current breeding season. The first part of the day began at the end of Rios Canyon Road to check the first four census points. Subsequently, the remainder of the census route was visited from the end of Horsemill Road. This bird census route proceeds through the central portion of the Reserve. An effort was also made to identify the plant-life present in the habitats along the roads and trails.

Atlas Block	P-15	Status
AMPHIBIANS & REPTILES [2]		
Pseudacris regilla		
Pacific chorus frog	2	territorial singing
Gerrhonotus multicarinatus		
southern alligator lizard	1	adult avoiding the cold
BIRDS [40]		
SH = Suitable breeding Habitat; SM = Singing Male; PR = Pairs obse	erved;	
TB = Territorial Behavior; CB = Courtship Behavior, FY = Feeding	Young, NE	B = Nest Building, ON =
Occupied nest, JV = Juvenile detected, FL = Fledgling detected,		
Accipiter cooperi		
Cooper's hawk	3	SH, PR?, CB?

n		
Buteo jamaicensis red-tailed hawk	1	SH
Buteo lineatus	1	511
red-shouldered hawk	2	SH, CB
Falco sparverius		,
American kestrel	3	FY, FL (1)
Callipepla californica		
California quail	12	SH, SM, PR?
Zenaida macroura	4	CIL CM DD
mourning dove	4	SH, SM, PR
Calypte anna Anna's hummingbird	12	SH, SM, CB
Melanerpes formicivorus	12	511, 5M, CD
acorn woodpecker	1	SH
Picoides nuttallii		
Nuttall's woodpecker	3	SH
Colaptes auratus		
northern flicker	2	SH, SM
Sayornis nigricans	_	~~~
black phoebe	2	SH
Empidonax occidentalis	4	CII CM
Pacific-slope flycatcher Vireo huttoni	4	SH, SM
Hutton's vireo	1	SH, SM
Aphelocoma californica	•	511, 5111
western scrub-jay	15	SH, PR
Corvus brachyrhynchos		
American crow	25	ON, FY, JV (\geq 5)
Corvus corax		
common raven	9	PR, CB
Baeolophus inornatus		
oak titmouse	14	SM, PR, <u>FY (≥4)</u>
Psaltriparus minimus		
bushtit	32	SH, PR, NB
Thryomanes bewickii		
Bewick's wren	10	SH, SM
Troglodytes aedon	7	CII CM
house wren Regulus calendula	/	SH, SM
ruby-crowned kinglet	1	migrant
Catharus guttatus	•	mgrunt
hermit thrush	7	migrants
Turdus migratorius		
American robin	5	migrants, SH?
Chamaea fasciata		
wrentit	33	SH, SM
Mimus polyglottus	1	CH CM
northern mockingbird Toxostoma redivivum	1	SH, SM
California thrasher	15	SH, SM
Vermivora celata	15	J11, J111
orange-crowned warbler	10	SH, SM
Dendroica coronata		
yellow-rumped warbler	13	migrants

Oporornis tolmiei		
MacGillivray's warbler	2	migrant
Wilsonia pusilla		
Wilson's warbler	2	migrants
Pipilo crissalis		
California towhee	22	SM, PR, CB, <u>FY</u>
Pipilo maculatus		
spotted towhee	19	SM, PR, CB, TB
Zonotrichia leucophrys		
white-crowned sparrow	10	migrants
Passerella iliaca		
fox sparrow	5	migrants
Melospiza melodia		
song sparrow	2	SH, SM
Melospiza lincolnii		
Lincoln's sparrow	4	migrant
Junco hyemalis		
dark-eyed junco	6	migrants
Molothrus ater		
brown-headed cowbird	1	SH, SM
Carpodacus mexicanus		
house finch	27	SM, PR, CB
Carduelis psaltria		
lesser goldfinch	9	SH, SM, PR

<u>Discussion</u>: I arrived onsite at the end of Rios Canyon Road to find fresh evidence of 'Off Highway Vehicle' activity onsite. Unknown individuals riding motorbikes, and even a car or truck, have driven onsite in recent days and proceeded to the Racetrack area, based on tire tracks left in the still-wet mud along the dirt roads. I even heard a motorbike onsite today from a distance away. It was good to see the heavy metal gates reinstalled at the ends of La Crests and Horsemill Roads, but illegal vehicular activity persists. Some of the unnecessary side-trails and paths along more established roads, as well as through habitat, need to be blocked off to deter additional such transgressions. Another rainy day has just passed by, giving me the opportunity to follow and confirm conditions along the second of two proposed bird census route across portions of the Crestridge Ecological Reserve. Each census route consists of ten census points situated approximately 255 meters, or 850 feet, apart. The alignment of this census route proceeds through five or six habitat types mapped onsite, Southern Mixed Chaparral, Coastal Sage Scrub, Non-Native Grassland, open and closed Live Oak Woodland, and Live Oak Riparian Woodland. Based on this visit, it is possible to expect between 30 and 40 species of birds to be detected and observed during each focused census. As the season progresses, it will be possible to directly observe and report on wildlife species that may be reproducing onsite. Already, nesting success is being observed and documented.

The chilly, windy, and wet weather of the past two weeks has likely reduced some bird activity and vocalizations. The same was true for the almost total lack of insect activity, which was reduced to a small number of persistent honey and bumble bees, as well as two species of butterflies, namely <u>California ringlet</u> (<u>Coenonympha tullia ssp. californica</u>) and <u>southern blue</u> (<u>Glaucopsyche lygadamus ssp. australis</u>) that were observed sunning and visiting flowers for nectar in the afternoon. No specific effort was made to search prospective habitat for California gnatcatchers this time.

27 April 2001

Western Reserve Route #1 SAN DIEGO COUNTY BIRD ATLAS

P-14 - LAKESIDE Block

Focused Point Count Bird Census

(0815 to 1245 = 4.5 hours) Observer / Reporter: Claude G. Edwards

2 Cooper's hawk
1 red-shouldered hawk
22 California quail
22 mourning dove – NB

22 mourning dove – NB
1 black-chinned hummingbird
10 Anna's hummingbird
2 Costa's hummingbird
1 rufous hummingbird
2 Nuttall's woodpecker
7 Pacific-slope flycatcher

4 ash-throated flycatcher 7 western scrub-jay 15 common raven - JV

3 Hutton's vireo12 oak titmouse12 bushtit

39 Bewick's wren

2 house wren

3 blue-gray gnatcatcher

2 American robin

50 wrentit

4 northern mockingbird34 California thrasher4 cedar waxwing15 orange-crowned warbler

15 orange-crowned warbler1 yellow-rumped warbler9 Wilson's warbler4 black-headed grosbeak

11 lazuli bunting
38 spotted towhee - FY
24 California towhee - FY
8 rufous-crowned sparrow
2 white-crowned sparrow

8 house finch

22 lesser goldfinch - JV

This was the first of a series of focused bird surveys performed along a transect measuring $\pm 5,500$ meters $[\pm 8,500$ feet] beginning a short distance beyond the west end of La Cresta Heights Road. The survey route traverses four of the major types of habitat that have been mapped onsite, Southern Mixed Chaparral, Scrub Oak Chaparral, Live Oak Riparian Woodland, and Coastal Sage Scrub. The survey route ends adjacent to the tall metal powerline tower situated along Valley View Truck Trail, near the northwestern end of the Reserve. A standardized 'U.S.G.S. Point Count Data Form 2000' that was provided by the California Department of Fish and Game, was used to collect the bird survey data. This type of data form was similar to forms that I have used on bird surveys that I performed several years ago at the request of the Cleveland National Forest, on habitats recovering from various brushfires on terrain in the vicinity of Pine Valley.

As a result of this survey, a total of thirty-five [35] species of birds were seen and/or heard. Of these, five species were outgoing wintering and migratory birds that will not remain to nest onsite (Rufous Hummingbird, Cedar Waxwing, Yellow-rumped Warbler, Wilson's Warbler, and White-crowned Sparrow). Of the remaining resident or incoming spring and summer birds that are expected to nest onsite, five were observed nest-building (NB), feeding young (FY), or with juveniles (JV). Even though a focused effort has been undertaken to search for California gnatcatcher (CAGN) within the boundaries of the Crestridge Reserve, none have yet been detected or observed. At the conclusion of this survey, areas of coastal sage scrub vegetation situated within the northwestern and north-central portions of the Reserve, north of and contiguous with Valley View Truck Trail, were carefully investigated for CAGN. None were seen or heard in these areas. The search for the occurrence of this species onsite is an ongoing effort.

However, a robust 2-foot long **Rosy Boa** (*Lichanura trivirgata* ssp. *roseofusca*) was discovered and photographed sunning along a dirt road immediately below and east of the metal powerline towers situated near the northwestern extreme of the Reserve – see attached map and photographs derived from slides. This road provides access for maintenance of the powerlines. Evidence of inappropriate off-highway vehicle activity was observed along this road and onto Valley View Truck Trail (VVTT), and may be a point of entry for motorbikes and vehicles from the suburban neighborhood to the north. Additionally, a 6-inch long **Orangethroat Whiptail** (*Cnemidophorus hyperythrus* ssp. *beldingi*) was observed actively foraging within coastal sage scrub vegetation along the VVTT in the north-central portion of the Reserve. I

have found this species several times on the Reserve. I had no luck relocating the native **Rein Orchid** (*Piperia [Habernaria] unalascensis*, which was discovered by Fred Sproul and several others on a visit to the Reserve on April 26. On the other hand, I did successfully refind at least three **Mustang Mint** (*Monardella lanceolata*) plants. I originally found them in 2000. These were not refound by Fred and company. The plants were situated underneath small plants and shrubs along the edges of a side trail south of a dirt trail connecting between the end of Kent Road, south of and below the water tank, and Lakeview Lane, north of the main entrance gate into the Reserve. The *monardella* plants were small, still in the process of growing, and without flowers. I expect to find additional plants on later visits to the site.

5 May 2001

<u>Central Reserve Route #1</u> Block P-15 – HARBISON CANYON

(0700 to 1030 = 3.5 hours)

Observer / Reporter: Claude G. Edwards

12 California quail16 mourning dove

5 Anna's hummingbird 1 Costa's hummingbird

3 western scrub-jay

16 American crow - FY, FL

8 common raven4 cliff swallow3 Hutton's vireo4 oak titmouse

14 bushtit

13 Bewick's wren3 house wren34 wrentit

1 northern mockingbird

13 California thrasher

1 phainopepla

3 orange-crowned warbler

4 Wilson's warbler

1 MacGillivray's warbler

7 black-headed grosbeak

1 lazuli bunting

16 spotted towhee

18 California towhee

1 rufous-crowned sparrow

1 song sparrow23 house finch

12 lesser goldfinch

This was the second in a series of focused bird surveys performed on the Reserve, the first along this alignment. a $\pm 5,500$ meter-long transect, and for the first time beginning along Rios Canyon Truck Trail, beside the oak tree situated at the side trail leading to the former "Racetrack" area. This survey route passes through at least six (6) different types of habitat that have been mapped within the boundaries of the Reserve, Southern Mixed Chaparral, Coast Live Oak Woodland, Coastal Sage Scrub, Open Live Oak Woodland-Open, Annual Grassland, and Disturbed Habitat. The survey route ends along a side trail west of the bend along Lakeview Lane, and just south of a small area of Riparian Woodland along a narrow drainage. This is between the La Cresta Road / Lakeview Lane entrance gate and the Oak Grove. For this survey, and for the time being, I was provided with a different survey form that would enable me to generate information in a manner that was more consistent with bird surveys performed at sites within the San Diego National Wildlife Refuge and sites within the Multi-Species Conservation Program. This form was basically the same as the previous, but divides my survey times differently and on the back, requests a focused effort to be made to determine the presence of California gnatcatchers along the route, whether in the appropriate coastal sage scrub habitat or not.

As a result of this survey, a total of twenty-eight [28] species of birds were seen and/or heard. Of these, two were migratory species that will not remain to nest onsite (MacGillvray's Warbler and Wilson's Warbler). Of the remaining resident or incoming spring and summer birds that are expected to nest onsite, only American crow was determined to actually be doing so at this time. A purposeful attempt was made to search for California gnatcatchers (CAGN) onsite during this survey. Although the survey route passes through mapped coastal sage scrub habitat, CAGN were not found. The sage scrub vegetation is relatively tall and mature, and although comprised of the appropriate and expected mix of plant species. The search for the occurrence of this species onsite is an ongoing effort. The interesting news and observation

associated with today's outing had to do with two interesting plants, one species listed as sensitive and afforded a measure of protection, and one species that is easily overlooked and under-appreciated, but not considered rare or scarce. As many as **fifteen (15) Mustang Mint** (*Monardella lanceolata*) plants were located, scrutinized, and photographed, along a narrow dirt path that proceeded south of an east-to-west trail connecting between Kent Drive and Lake View Lane. These were reconfirmed onsite at this location on April 27. Most of the plants were still small, up to five inches tall, and none were blooming. Several photographs were taken, but they will need to be documented in bloom. After some searching, **three Rein Orchid** (*Piperia* [=Habernaria] *unalascensis*) plants were found on the shaded west side of the dirt trail below and east of Kent Drive, where a single plant was found by Fred Sproul on April 26. The plants were in bloom, mostly hidden among trail-side vegetation. Several photographs were taken to document their presence onsite. This is not a rare species, merely cryptic and easily missed or overlooked in their field.

11 May 2001

(0700 to 1130 = 4.5 hours)

Bird Census Route Scouting

1) Rios Canyon Road and 2) slopes and vegetation

along and above lower Rios Canyon Truck Trail

Overcast skies, clearing to hazy-sun; calm to light W breezes, ± 62 to 76° F.

	1	2	
red-shouldered hawk	1	_	
red-tailed hawk	-	1	
California quail	1	2	
mourning dove	21	2	
common ground-dove	9 - SM	-	
white-throated swift	6	-	
black-chinned hummingbird	2	-	
Costa's hummingbird	-	1	
Anna's hummingbird	12	2	
acorn woodpecker	5	-	
Nuttall's woodpecker	3	-	
ash-throated flycatcher	5	-	
black phoebe	3	-	
Pacific-slope flycatcher	5	1	
western scrub-jay	10	4 - FL	
American crow	8 - FL	-	
common raven	-	2	
oak titmouse	2	3	
<u>bushtit</u>	45 – FL	6 – FL	
Bewick's wren	7	4	
house wren	6	2	
wrentit	2	4	
American robin	2	-	
northern mockingbird	10	-	
California thrasher	1	-	
cedar waxwing	30	-	winter visitor / migrant
phainopepla	2	2	
European starling	1	-	
Hutton's vireo	1	-	
orange-crowned warbler	4	3	
yellow warbler	2	-	
yellow-rumped warbler	1	-	winter visitor / migrant
Wilson's warbler	1	-	spring migrant

lazuli bunting	1	3
spotted towhee	8	4
California towhee	14 – FL	5
rufous-crowned sparrow	-	2
black-chinned sparrow	1	-
song sparrow	8	-
hooded oriole	4	-
brown-headed cowbird	1	-
house finch	56 – FL	-
lesser goldfinch	8	4
house sparrow	23 - FL	-
44 total species	40	19

This was an ill-fated attempt to perform a point-count bird census across steep and rugged slopes north of Rios Canyon Road, beginning from the lower, or western, portion of Rios Canyon Truck Trail, and heading generally northwestward toward Rios Canyon Elementary School. The goal and main value of such a survey route would be to visit areas vegetated with Coastal Sage Scrub habitat, home of the California gnatcatcher. However, based on this scouting efforts, it was determined that a census route would not be feasible, or even safe, to begin from the Rios Canyon Truck Trail because of the difficulty of accessing and passing over steep terrain covered with tall and dense vegetation, canyons, rocks, and partly blocked off by a barbed wire fence originating from the last, or easternmost, private property along the north side of Rios Canyon Road. Instead, a census route must originate from the northwest side, adjacent to Rios Canyon Elementary School. Even though this was not an actual census survey, it is still a record of the variety of bird species that occur on or in the immediate vicinity of the Crestridge Ecological Reserve. I parked my truck in the lot adjacent to the school and walked the length of Rios Canyon Road. As I did so, I performed an informal bird survey along Rios Canyon Road. Most of these are year-round residents that are expected to nest onsite, and six species were observed feeding young or accompanied by independent young. One species, the common ground-dove (Columbina passerina) occurs here in an unusual and unexpected location, based on what is currently known about the species in San Diego County. They were previously noted in the same area on 28 January 2001. At least an hour had elapsed from the time I completed the first 'station' along the Rios Canyon Truck Trail, at 0844 hours, to when I reached the summit of a rock-strewn hill to the north, at approximately 0950 hours. Looking down at where I had climbed confirmed the impracticality of establishing this survey route in this way. There are no trails or paths over these southfacing slopes that may simplify and streamline access, and there is the great potential for encountering a rattlesnake, or of experiencing a fall from loose ground and rocks. It took more than 30 minutes to descend the slope back to the Truck Trail, and then walk all the way back along Rios Canyon Road.

27 May 2001

Western Reserve Route – Survey #2 **Focused Point Count Bird Census**

Dense fog, with intermittent light mist; calm to light W breezes, ±3-6 mph; ±58 to 60°F. (0730 to 1245 = 5.25 hours) Observer / Reporter: Claude G. Edwards

- 28 mourning dove 7 Anna's hummingbird
- 4 Costa's hummingbird
- 3 northern flicker

18 California quail

- 4 Pacific-slope flycatcher
- 1 ash-throated flycatcher
- 10 western scrub-jay
- 8 common raven
- 1 Hutton's vireo

- 2 house wren
- 32 wrentit
- 1 northern mockingbird
- 31 California thrasher
- 3 orange-crowned warbler
- 12 black-headed grosbeak
- 4 lazuli bunting
- 48 spotted towhee
- 25 California towhee
- 3 rufous-crowned sparrow

7 oak titmouse 1 hooded oriole 36 bushtit 9 house finch 12 Bewick's wren 11 lesser goldfinch

This was the second time I performed a focused census of the birds along this route, situated in SD Bird Atlas Block P-14. The weather consisted of heavy marine layer with dense fog and intermittent mist. Although it may have been considered inappropriate to survey for birds, it ended up being quite an interesting and worthwhile effort. Everything was newly moistened by the coastal low clouds and fog. As a result of this survey, a total of twenty-six [26] species of birds were seen and/or heard along the route. None were actually determined to be nesting and breeding onsite. No California gnatcatchers were detected along the route as a result of the concurrent focused effort to survey for them. Also, due to the weather, no additional search for CAGN was performed following the survey.

Very interesting was the discovery of <u>eight attempted nest-sites by red-tailed hawk</u>, on the westerly of the two large metal powerline towers, situated along Valley View Truck Trail at survey station #10. None were in use and it is not known if they have been successfully used in the past. Most were incomplete arrangements of sticks placed at the crossbars on the NE corner of the tower. The largest and most complete nests were the second from the top and the second from the bottom, respectively. Several plant species were in conspicuous bloom, including *Adenostoma fasciculata*, *Artemisia palmeri*, *Chaenactis gabriuscula*, *Chorizanthe fimbriata*, *Delphinium parryii*, *Eriogonum fasciculatum*, *Eriophyllum confertiflorum*, *Gnaphalium californicum*, *Keckiella cordifolia*, *Lonicera subspicata*, *Lotus scoparius*, *Malacothamnus fasciculatus*, *Mimulus aurantiacus*, *Penstemon spectabilis*, *Salvia apiana*, and *Silene laciniata*, among others.

A total of 30 minutes in Block P-15, at the end of La Cresta Heights Rd, I also noted the following.

4 California quail
2 Bewick's wren
1 spotted towhee
6 mourning dove
3 wrentit
8 California towhee - FY
2 Anna's hummingbird
6 northern mockingbird - FY
1 hooded oriole
1 northern flicker
1 black-headed grosbeak
1 house finch
5 lesser goldfinch

1 June 2001

Central Reserve Route - Survey #2

Focused Point Count Bird Census

Fog, clearing to hazy-sun; calm to light W breezes; ± 62 to 76° F. (0650 to 1220 = 5.5 hours) Observer / Reporter: Claude G. Edwards

34	California quail JV	8 house wren
12	mourning dove 42	42 wrentit
11	Anna's hummingbird 20	20 California thrasher
4	Costa's hummingbird 10	10 <u>phainopepla</u> JV
1	acorn woodpecker	6 black-headed grosbeak
1	black phoebe	1 lazuli bunting
1	Pacific-slope flycatcher 45	45 spotted towhee JV
9	ash-throated flycatcher 34	34 <u>California towhee</u> JV
6	western scrub-jay	3 rufous-crowned sparrow
31	American crow JV	5 song sparrow
5	<u>common raven</u> JV	2 <u>brown-headed cowbird</u> PR, PN
4	<u>cliff swallow</u> JV 40	40 house finch JV
4	oak titmouse 14	14 <u>lesser goldfinch</u> JV
22	bushtit JV	2 Lawrence's goldfinch
28	Bewick's wren	

This was the second time I performed a focused census of the birds along this route, beginning along Rios Canyon Truck Trail and ending just off Lake View Lane a short distance north of the central access gate leading to the Oak Grove. The route is situated within San Diego County Bird Atlas Block P-14. The weather consisted of "June gloom" moderate marine-layer fog and light mist. As a result of this survey, twenty-nine [29] species of birds were seen and/or heard along the route. At least eleven [11] species were determined to be nesting onsite, with numerous juveniles and food-carrying observed. No California gnatcatchers were detected along the route.

After the conclusion of the survey I investigated adjacent trails and vegetation to the west and south of the last survey station. At 1025 I discovered two Rein Orchid (Piperia [Habernaria] unalascensis) plants, hidden amidst dense vegetation approximately 10 feet south of the dirt trail west/beyond the last survey station. The orchids were situated on the eastern side of the easterly of two dry, northeastward-oriented drainages that merged where the trail crossed them. This site is essentially downstream of the location of the three previously-discovered *Piperia* plants. The plants were secluded underneath the cover of *Quercus* agrifolia, and chaparral-associated plants including Adenostoma fasciculatum, Ceanothus leucodermis, Chlorogalum pomeridianum, Galium angustifolium, Galium nuttallii, Lomatium sp., and Lonicera subspicata. One of the plants stood ± 16 inches tall and the other stood ± 24 inches tall. Both plants were in bloom and the taller plant showed had several seed pods forming. The plants were photo-documented before leaving the area at 1035. Along the way I found a Side-blotched Lizard (Uta stansburiana) along the trail. I crossed the drainages and continued uphill and south along a rutted trail to where it connected with the side-trail east and below Kent Drive. From there I headed to the site of the Monardella plants that I originally found in 2000 and reconfirmed earlier this year. Between ±1045 to 1130 I closely and carefully checked, surveyed, and photographed the Monardella lanceolata, or Mustang Mint, along the narrow side-trail south of the trail between Kent Drive and Lake View Lane. They were still small, but I counted at least eighteen [18] plants, three of which were in bloom. The clustered flowers are lavender with tiny purple dots on the narrow petals. The narrow, essentially hairless, foliage, is intensely minty-smelling. The plants and their trail are being overwhelmed and covered up by associated plants including Chlorogalum pomeridianum, Eriophyllum confertiflorum, Navarettia hamata, and Salvia apiana. As I prepared to leave, I discovered a 4-inch long Coast Horned Lizard (Phrynosoma coronatum ssp. blainvillei) near the south end of the side-trail. At ±1140, I found a 6-inch long Coast Horned Lizard along the eastwest trail approximately 150 feet to the east. I returned to Lake View Lane at 1145, noting the presence of checkered white (Pontia protodice) and Behr's metalmark (Apodemia mormo ssp. virgulti) butterflies, but no Hermes coppers.

8 June 2001

(0700 to 1230 = 5.5 hours)

Focused Point Count Bird Census

Coastal Sage Scrub Slopes Of Rios Canyon - Survey #1

Overcast, clearing to hazy-sun; calm to light W breezes; ±62-86°F. Observer: Claude G. Edwards, accompanied by Graham Smith

1 red-tailed hawk	12 wrentit	
2 California quail	4 <u>northern mockingbird</u>	JV
3 mourning dove	5 California thrasher	
3 Anna's hummingbird	2 lazuli bunting	
4 Costa's hummingbird	11 spotted towhee	
4 western scrub-jay JV	16 California towhee	
1 American crow JV	9 rufous-crowned sparrow	
4 <u>common raven</u> JV	1 black-chinned sparrow	
2 <u>bushtit</u> JV	1 hooded oriole	JV
2 Bewick's wren	26 house finch	JV
1 house wren	21 <u>lesser goldfinch</u>	JV

The Rios Canyon Census Route consists of only four census points, or 'stations'. As with the other census routes established elsewhere on the Crestridge Ecological Reserve, the census stations are situated approximately 550 meters / 850 feet apart, across Coastal Sage Scrub habitat occurring on mostly undisturbed, rugged, ridges and slopes, above and generally north of Rios Canyon Road. The high and steep-sided slopes are difficult to visit and survey, with few established dirt trails. The few trails in this area are currently used mostly by motorbike riders.

Rios Canyon Census Route Station #1 is situated ± 30 feet south of a dirt trail approximately half-way upslope along the ridge east of Rios Canyon Elementary School. The census site is located ± 15 feet below a large laurel sumac bush. This locality overlooks an impressive brush-clad canyon.

<u>Census Station #2</u> is situated SSE of #1, approximately half-way upslope above an established trailer park. The census site is located ± 15 feet below a medium-sized laurel sumac, and ± 30 feet above a group of standing dead yucca stems. This locality overlooks brush-cover slopes and nearby canyon.

<u>Census Station #3</u> is situated approximately half-way up, along the lower portion of a curved ridge located further to the SE. There are brush-covered slopes all around this site.

Census Point #4 is situated in an open patch within the sage scrub on the lower portion of a steep and high ridge further to the SE. This area had been previously disturbed and the vegetation has recovered but there is evidence the ground was once disturbed.

An attempt to establish a five-station bird census route that included the lower portion of Rios Canyon Truck Trail failed because of difficult terrain, no safe and legal access, and dangerous conditions. A lot of time and efforts would have been wasted merely to traverse the terrain and vegetation to get from one proposed census station to another. As it is, the shortened survey route still takes a lot of time to complete since the census points are situated at mid-slope locations that must be reached by hiking up and down the intervening terrain and vegetation.

A total of twenty-six [26] species of birds were observed, eight [8] of which were confirmed breeding onsite. It seems reasonable that this area might support a population of California gnatcatchers, but none had been reported prior to this survey and none were found in the area during this effort. Time will tell if they are in fact revealed to be present. Observed in the area after the survey was completed were 1 black-chinned hummingbird, 3 Cassin's kingbirds, 1 canyon wren, 4 phainopeplas, and 1 American goldfinch.

15 June 2001

Western Reserve Route – Survey #3 Focused Point Count Bird Census

(0645 to 1145 = 5.0 hours) Clear and sunny; calm to light W breezes; $\pm 70-86$ °F. Observer: Claude G. Edwards, accompanied by Bill Kuni and John Porter

1	Cooper's hawk - adult		10	Bewick's wren	
5	mourning dove		3	house wren_	FY, FL
3	black-chinned hummingbird		37	<u>wrentit</u>	FY
11	Anna's hummingbird JV		1	northern mockingbird	
5	Costa's hummingbird	JV	13	California thrasher	
1	Selasphorus sp. ♂	MI	10	phainopepla	
2	Pacific-slope flycatcher		5	orange-crowned warbler	FY, FL
1	black phoebe		3	black-headed grosbeak	JV
6	ash-throated flycatcher	FY, JV	1	lazuli bunting	
5	western scrub-jay	JV	30	spotted towhee	FY
6	common raven	JV	17	California towhee	FY, JV

1 Hutton's vireo 1 rufous-crowned sparrow

4 <u>oak titmouse</u> FY 15 house finch

16 <u>bushtit</u> FY, JV 22 <u>lesser goldfinch</u> JV

Today's survey was another is the series of the weekly focused point-count censuses that I have been performing on the Crestridge Ecological Reserve to identify the variety of birds and other wildlife along a prescribed route, and also to determine which species were breeding onsite. This survey had the extra feature of being an opportunity to check the western portion of the Reserve for the Hermes Copper Buterfly (Lycaena [Hermelycaena] hermes), which is active and observable in June. As a result of the survey, twenty-eight [28] species of birds were identified, including fourteen [14] species confirmed breeding onsite, noted as FY - feeding young, FL - fledgling, and JV - juvenile, and one [1] southbound migrant - already! During the course of the survey, at least eighty-seven [87] Hermes Coppers were observed along portions of the western census route, beginning between census stations 2 and 3, and around census station 3 [>27 individuals], between stations 3 and 4 and around station 4 [>30 individuals], between stations 4 and 5 [>15 individuals], around census station 9 [>10 individuals], and up to and around station 10 [>5 individuals]. Many individual coppers were observed in plain view perched on laurel sumac and California buckwheat, either with their wings partly open to reveal the brown-and-gold patterning above, or closed-winged, showing only the uniform yellow with black spots below. We were impressed to note their distinctive tail. We also observed them engage in fast whirling chase-flights that may gave been related to territorial defense or courtship. We could not discriminate between males and females. Portions of the route did not support conditions for the species and thus none were noted. Also observed along the way were checkered white (Pieris protodice), marine blue (Leptotes marina), acmon blue (Plebejus acmon), Behr's metalmark (Apodemia mormo ssp. virgulti) as well as a 4-inch long coast horned lizard, at station 6. Also noteworthy, yellow-flowered Weed's mariposa lily (Calochortus weedii) was conspicuous in bloom throughout the area.

16 June 2001

(0730-1330 = 6.0 hours)

SAN DIEGO COUNTY BIRD ATLAS - BLOCK P-15

HARBISON CANYON BLOCK

Route Scouting Of The Eastern Portion

Clear and sunny; calm to light W breezes; ±78-84°F. Observer: Claude G. Edwards, with Graham Smith

1 turkey vulture2 common raven3 California thrasher4 mourning dove2 oak titmouse2 black-headed grosbeak5 Anna's hummingbird5 bushtit5 spotted towhee2 Costa's hummingbird6 Bewick's wren6 California towhee6 western scrub-jay1 blue-gray gnatcatcher10 house finch

8 wrentit

checkered white hedgerow hairstreak Behr's metalmark

dainty sulphur mountain mahogany hairstreak

This was my first attempt to visit the eastern end of the Crestridge Ecological Reserve.

23 June 2001

<u>Central Reserve Route – Survey #3</u> <u>Focused Point Count Bird Census</u>

Partly-cloudy, become clear & sunny; calm to light W breezes; ± 70 to 85° F. (0715 to 1145 = 4.5 hours) Observer / Reporter: Claude G. Edwards

2	Cooper's hawk	$\mathbf{J}\mathbf{V}$	1	Hutton's vireo
2	red-shouldered hawk		4	cliff swallow
1	red-tailed hawk		18	oak titmouse JV
2	California quail		34	<u>bushtit</u> JV
11	mourning dove		8	Bewick's wren
1	greater roadrunner		8	house wren JV
10	Anna's hummingbird JV		30	wrentit
18	Costa's hummingbird JV		4	California thrasher
1	acorn woodpecker		5	black-headed grosbeak
1	Nuttall's woodpecker		3	lazuli bunting JV
1	northern flicker		24	spotted towhee
1	black phoebe		15	California towhee JV
3	Pacific-slope flycatcher		3	rufous-crowned sparrow JV
5	ash-throated flycatcher		38	house finch JV
15	western scrub-jay		8	lesser goldfinch
23	American crow JV			
10	common raven JV			

Today's survey was the third performed along this route, to identify the variety of birds and other wildlife, and also to determine which species were breeding onsite. This survey was also an opportunity to check the central Reserve for Hermes Coppers (*Lycaena [Hermelycaena] hermes*), which are active and observable in June. As a result of the survey, **thirty-two [32] species of birds were identified, including twelve [12] species confirmed breeding onsite, noted as JV – juvenile.** Overall, the variety of birds observed and number of individuals seems to be falling compared to a month or two ago. As the nesting season passes it peak period, territorial males back off on singing and defending their space. It is not easy to detect offspring being produced for some species, as their calls and actions can go unnoticed. Those species that are seasonal migrants to the region and breed in the area may disperse away from their territories as soon as their young fledge from the nest.

During the course of the survey, at least eighty-eight [88] Hermes Coppers were observed along portions of the central census route, beginning between census stations 2 and 3 [3 individuals], between stations 3 and 4 and around station 4 [>10 individuals], between stations 4 and 5, and around station 5 [>20individuals], between stations 5 and 6 [>15 individuals], along Lake View Lane south of the oak woodland and up to station 8 [>15 individuals] between stations 8 and 9 and around #9 [>10 individuals] and between stations 9 and 10 and around #10 [>15 individuals]. This is near the peak period of activity for the Hermes copper. Their activity is expected to end in early-July. Many of the coppers were watched as they perched in plain view, sometimes with their wings partly open showing the brown-and-gold patterning above, or closed-winged, showing only the uniform yellow underwings marked with black spots. They were observed in fast whirling chase-flights that may gave been related to territorial defense and/or courtship, or simply patrolling along the trails between favored perches or food sources. It is definitely a challenge to perform the census and watch the coppers too. The thought occurred to me that at least some of the copperoccupied areas were limited to linear territories where nectar-producing buckwheat (Eriogonum fasciculatum) was present. What do they do and how do they behave and set up territories in areas where there are no buckwheat bushes, or their larvae's host plant, spiny redberry (Rhamnus crocea) for that matter? Very exciting was the confirmation that two juvenile Cooper's hawks successfully left their nest in the Oak Grove. The nest was placed in a large coast live oak (Ouercus agrifolia) and apparently not noticed until June 17. Mike Klein found another active Cooper's hawk nest on June 16, in a clump of live oaks situated in the north-central portion of the Reserve, reached by Valley View Truck Trail. Also, several scat of Coast Horned Lizard were found along Lakeview Lane between census stations 8 and 9.

29 June 2001

(0715 to 0945 = 2.5 hours)

Focused Point Count Bird Census

Coastal Sage Scrub Slopes Of Rios Canyon – Survey #2

Clear & sunny; calm to light N & W breezes; ±68-74°F.

Observer: Claude G. Edwards

1	red-shouldered hawk		3	Bewick's wren	
1	red-tailed hawk	JV	19	wrentit	
4	California quail		11	northern mockingbird	FY, JV
8	mourning dove		8	California thrasher	JV
2	white-throated swift		1	phainopepla	
8	Anna's hummingbird JV		4	lazuli bunting	JV
7	Costa's hummingbird	JV	22	spotted towhee	FY, JV
2	black phoebe		18	California towhee	FY, JV
2	ash-throated flycatcher		17	rufous-crowned sparrow	FY, JV
4	Cassin's kingbird	JV	59	house finch	FY, JV
1	western scrub-jay		16	lesser goldfinch	FY, JV
5	common raven	JV	10	house sparrow	JV

The Rios Canyon Census Route consists of only four census points, or 'stations', situated ±550 meters apart. The route proceeds more or less southeastward across Coastal Sage Scrub-covered ridges and slopes beginning east and uphill of Rios Canyon Elementary School. A total of twenty-four [24] species of birds were observed, fourteen [14] of which were confirmed breeding onsite and in the immediate vicinity. However, even after additional searching on some of the associated slopes following the point-count survey, no California gnatcatchers were found. Also, no Hermes copper butterflies were found during and after the survey, even though available habitat appears appropriate and supports abundant blooming California buckwheat and spiny redberry, many shrubs with fruit. They may be at the end of their flight period.

6 July 2001

(0730 to 1030 hours)

SAN DIEGO COUNTY BIRD ATLAS – **BLOCK P-15**

1) Rios Canyon Road and 2) slopes and vegetation along lower Rios Canyon Truck Trail

Hazy-overcast with intermittent mist/drizzle, muggy, calm breezes; ±76 to 80°F.

Observer / Reporter: Claude G. Edwards

	1	2	Breeding Status
red-shouldered hawk	6		JV - juvenile
red-tailed hawk	2		\mathbf{JV}
American kestrel	1		
California quail	10	5	
mourning dove	32	11	\mathbf{JV}
common ground-dove	9	6	MM – multiple singing males (3-4)
Anna's hummingbird	12	2	\mathbf{JV}
Costa's hummingbird	1	6	JV
acorn woodpecker	6		FY – feeding young, JV
Nuttall's woodpecker	9	4	
northern flicker		1	
Pacific-slope flycatcher	11	2	
black phoebe	6		FY, JV
ash-throated flycatcher 1	0	4	FY, JV

Cassin's kingbird	6		JV
western scrub-jay	14	7	JV
American crow 55	5		FY, JV
common raven	6	6	\mathbf{JV}
oak titmouse	11	4	
<u>bushtit</u>	27	12	FY, JV
canyon wren		1	
Bewick's wren	6	4	
house wren	3	2	
western bluebird	6		ON – occupied nest, FY, FL - fledglings
wrentit	5	6	
northern mockingbird	13		FY
California thrasher		1	
European starling	8		\mathbf{FY}, \mathbf{JV}
phainopepla	2	6	$\mathbf{J}\mathbf{V}$
orange-crowned warbler	8	2	FY, FL
yellow warbler	7	1	FY, FL
black-headed grosbeak	6		\mathbf{FY}, \mathbf{JV}
lazuli bunting	5	4	$\mathbf{J}\mathbf{V}$
spotted towhee	15	8	FY, JV
California towhee	16	6	\mathbf{FY}, \mathbf{JV}
rufous-crowned sparrow		3	,
song sparrow	4		
brown-headed cowbird	2		PR - pair, PN - presumed nesting
hooded oriole	8		$\mathbf{J}\mathbf{V}$
Bullock's oriole	6		${f JV}$
house finch	65	20	\mathbf{JV}
lesser goldfinch	12	15	FY, JV
house sparrow	20		\mathbf{FY}, \mathbf{JV}
Also Noted			,
western whiptail	1		8" long, below 1st pole
California ground squirrel obsv			
gray fox	scat		
- ·			

The weather was dreary and gray, and the thick cloud cover and mist made survey conditions messy. Since I had not checked along Rios Canyon Road in a while, and the time was optimum to observe avian breeding activity, I decided to perform an informal survey here instead of the usual census route. As a result, a total of forty-three (43) species of birds were observed during this survey, twenty-nine (29) of which were confirmed or presumed to be breeding. Some of the more interesting observations include: One of the two fledged immature red-tailed hawks was heard calling from steep and rocky terrain above the lower portion of the Rios Canyon Truck Trail, where they were presumed to have nested. The other was well-seen perched atop of pole along the Truck Trail. Although breeding has not been absolutely confirmed, the continued presence of several singing male common ground-doves is a strong indication that they are in fact nesting in the area. The western extreme of their occurrence is in mixed oaks and brush at approximately 14553 Rios Canyon Road. The eastern extreme of their occurrence is onsite within the boundaries of the Crestridge Ecological Reserve, just east of the confluence of Rios Canyon creek and the tributary creek from the south which drains the slope below the caretaker's residence. No females were noted on this visit.

Several **acorn woodpeckers** were conspicuous along the central portion of Rios Canyon Road, including at least two birds that were begging for food. Excavated cavities in wooden poles along the road may be the work of this species. The biggest surprise was an active nest of a family of **western bluebirds** situated in a wooden roadside pole where Rios Canyon Road bends slightly, just west of where the ground-doves were found. A pair of adults were observed bringing food to the pole and entering into a nest-hole where as many as four begging young were heard and seen. Both **orange-crowned and yellow warblers** were

detected by the rapid, chipping, begging-notes of young birds. Singing adults were also heard in the area. A pair of **brown-headed cowbirds** traveling and vocalizing together was a sure sign that they were in the area to seek and take advantage of unwitting foster parents. **House sparrows** were numerous and conspicuous within the urbanized portions along Rios Canyon Road. Begging fledged young were seen chasing adult birds for food.

14 July 2001

(0830 to 1400 = 5.5 hours)

SAN DIEGO COUNTY BIRD ATLAS – BLOCK P-15

1) Along the eastern portion of the Rios Canyon Truck Trail, 2) terrain and vegetation along trails west of the Racetrack, and 3) to and around the former Racetrack

Overcast skies, clearing to hazy-sun; calm to moderate W breezes, ±68 to 86°F.

	1	2	3	Total	Status
turkey vulture	=	=	1	1	
Cooper's hawk	=	1	=	1	
California quail	3	=	6	6	
mourning dove	3	4	3	13	
common poorwill	=	1	=	1	
Costa's hummingbird	10	16	8	34	JV
Anna's hummingbird	5	2	1	8	JV
Nuttall's woodpecker	3	1	=	4	
northern flicker	=	1	=	1	
ash-throated flycatcher	=	4	3	7	JV
black phoebe	3	1	=	4	JV
Pacific-slope flycatcher	=	2	=	2	JV
Hutton's vireo	=	1	=	1	
western scrub-jay	1	11	5	17	JV
common raven	4	=	4	8	JV
cliff swallow	=	8	=	8	JV
oak titmouse	1	1	2	4	
<u>bushtit</u>	15	36	=	51	JV
canyon wren	=	=	2	2	
Bewick's wren	4	12	5	21	JV
house wren	=	7	=	7	JV
blue-gray gnatcatcher	=	6	4	10	JV
western bluebird	7	=	=	7	JV
wrentit	6	16	11	33	
northern mockingbird	=	1	1	2	
California thrasher	4	17	8	29	JV
<u>phainopepla</u>	1	3	14	18	JV
orange-crowned warbler	=	2	=	2	
black-headed grosbeak	1	=	3	4	JV
<u>lazuli bunting</u>	1	1	=	2	JV
spotted towhee	8	10	15	33	JV
California towhee	6	12	9	27	JV
rufous-crowned sparrow	=	3	=	3	
brown-headed cowbird	=	=	1	1	JV
house finch	15	13	19	47	JV
<u>lesser goldfinch</u>	6	7	3	16	JV
Lawrence's goldfinch	1	1	=	2	

A total of <u>thirty-seven [37] species</u> of birds were seen and/or heard on this interesting survey, and <u>twenty-two [22] of these were confirmed breeding</u> with the detection of begging young, as well as the presence of fledged offspring. However, no California gnatcatchers were detected, though searched for. Today's more or less informal bird survey was conducted to visit and investigate portions of the Crestridge Ecological Reserve that are not accessed or revealed during the central bird census route. Breeding activity onsite and in the region had reached a crescendo, and this was an effort to capture some important and fleeting observations and data. Also observed or detected were Audubon cottontail, gray fox, as well as western tiger swallowtail, checkered white, dainty sulphur, mountain-mahogany hairstreak, hedgerow hairstreak, marine blue, Behr's metalmark, and funeral duskywing.

Beginning at the end of Rios Canyon Road, the June-gloomy skies were becalming, but for observing butterflies, they were more of a hindrance. There are several birds actively feeding young, or with fledged young following parents as they foraged through vegetation in the area. The clouds were clearing away as I walked to the trail leading to the Racetrack area. At first, it was notably quiet of bird songs, but some began to vocalize as the sun came out. Plant-wise in the area along the Truck Trail, Lakeside lilac (Ceanothus tomentosus) and poison-oak (Toxicodendron diversilobum) are dropping their leaves, while Cleveland's sage (Salvia clevelandii) plants are still blooming and being utilized and defended by territorial Costa's hummingbirds. Annual plants are mostly dead and dry, and deerweed (Lotus scoparius) is now dormant and leafless. California buckwheat (Eriogonum fasciculatum) is blooming abundantly but also shedding its leaves. On the other hand, chamise (Adenostoma fasciculatum), laurel sumac (Malosma laurina), heart-leafed bush-penstemon (Keckiella cordifolia), wild morning-glory (Calystegia macrostegia), and soap-plant (Chlorogalum parviflorum), are mostly past the peak of their bloom period. Dark-tipped bird's-beak (Cordylanthus rigidus) plants are green and blooming, as well as sacapellote (also known as perezia or purpleheads), telegraphweed (Heterotheca grandiflora) and twiggy wreathplant (Stephanomeria virgata). Some of the broom matchweed (Gutierrezia sarothrae), golden-yarrow (Eriophyllum confertiflorum), peak rush-rose (Helianthemum scoparium), and coast bush monkeyflower (Minulus aurantiacus) plants were also still blooming, but some were past. Coast goldenbush (Isocoma menziesii) plants are developing flower buds.

One of the highlights of the day was flushing a male common poorwill (Phalaenoptilus nuttallii) from along the trail proceeding north past and below the ascending trail to the Racetrack. This species is rarely encountered since it actively hunts insect prey at dusk. As it flew into the adjacent brush, its large white tail-corners were well seen. Meanwhile, an adult Cooper's hawk flew past overhead eastbound. Along the trail numerous spiny redberry (Rhamnus crocea) bushes are heavy with characteristic small, shiny red, and succulent berries. However, it is now past the flight period of adult Hermes coppers, although appropriate plants and conditions for their continued presence are still in abundance. At approximately 0940, a bluegray gnatcatcher (Polioptila caerulea) was heard along the trail in dense chaparral to the north. The trail proceeds over a low ridge and bends west through vegetation appropriate for the occurrence of Hermes coppers, worthwhile checking in June 2002. The trail crosses a swale that proceeds away to the north and west, widening and soon supporting an open grove of thirty or so coast live oak trees (Quercus agrifolia) surrounded by southern mixed chaparral vegetation. The area had been visited and impacted by previous human visitors, but otherwise looked natural and relatively undisturbed. It turned out to be fairly busy with birds. While investigating this area, I observed and confirmed that Pacific-slope flycatcher, house wren, and blue-gray gnatcatcher were breeding and fledging young. At three or four juvenile blue-grays were carefully scrutinized, a very exciting and satisfying experience.

Next, I went up to the former Racetrack area to check on conditions there. Among the highlights, at least in terms of confirmation, I tracked down an unfamiliar persistent chip-note emanating from shrubbery situated in the northern portion of the Racetrack. It turned out to be a fledgling brown-headed cowbird! I tried 'pishing' into the shrubbery where the distinctive sound was coming from. In response, several house finches, spotted and California towhees, phainopeplas, lesser goldfinches, wrentits, and blue-gray gnatcatchers, called back and revealed themselves in a nervous and agitated manner suggesting that they had nests or fledglings nearby. Many of the adult birds were carrying food in their beaks. In fact, some of their offspring came into view as well. It was quite a sight. Soon, the fledgling cowbird came into view and calling, confirming its identity. After a short while longer, I figured out who its 'foster parents' were, a

pair of blue-gray gnatcatchers! Another pair of gnatcatchers was seen and heard in chaparral vegetation a short distance to the northwest. It appears that this species is more prevalent in this portion of the Reserve.

Typically late-bloomers, California fuchsia (*Epilobium* [formerly *Zauschneria*] *canum*) had festive red flowers. Based on the available vegetation, this portion of the Reserve is another place to search for Hermes coppers come next year. Also interesting was the odd association between marine blues (*Leptotes marina*) and laurel sumac bushes. Numerous blues were observed around sumac plants at many places that were visited today. It is unknown what the connection or attraction is, although they were observed and studied at length. On my way out from the Racetrack, several scat of coast horned lizard (*Phrynosoma coronatum* ssp. *blainvillei*) were found along the trail. One of the scat was crushed to reveal the compressed remains of harvester ant exoskeletons. No live lizards were seen however.

20 July 2001

Western Reserve Route - Survey # 4

Focused Point Count Bird Census

Fog and scattered clouds, clearing to hazy-sun; calm to light W breezes, ± 0 -8 mph; ± 60 to 88°F. (0745 to 1230 = 4.75 hours) Observer / Reporter: Claude G. Edwards

1	red-shouldered hawk	5		16 bushtit	JV
2	California quail			1 canyon wren	
	mourning dove	JV		10 Bewick's wren	JV
2	black-ch hummingl	oird	JV	44 wrentit	JV
5	Anna's hummingbi	rd JV		2 northern mockingbird	
<u>11</u>	Costa's hummingbi	<u>ird</u>	JV	46 California thrasher	JV
6	Nuttall's woodpeck	<u>er</u> JV		12 phainopepla	JV
4	northern flicker			1 orange-crowned warbler	
1	black phoebe	JV		4 black-headed grosbeak	JV
2	Cassin's kingbird			21 spotted towhee	
<u>20</u>	western scrub-jay	JV		18 California towhee	JV
2	American crow			1 hooded oriole	JV
<u>12</u>	common raven	JV		24 house finch	
6	cliff swallow			7 lesser goldfinch	JV
4	Hutton's vireo	JV		1 Lawrence's goldfinch	
10	oak titmouse	\mathbf{JV}		-	

This was one of the final breeding-season related census performed along this route for 2001. A total of thirty-one [31] species of birds were detected along the route. An impressive, but expectable, nineteen [19] of these were heard and/or seen attending to begging young or as fledged offspring. This result notwithstanding, the birds seemed overall more subdued and less vocal. Some migratory species are already vacating the vicinity or have become significantly less vocal and visible. Other species are similarly quieter and less obvious than earlier in the season, the presence of begging and fledged offspring has become more noticeable. Although searched for, no California gnatcatchers were detected. Several species of butterflies were also noted, including checkered white (*Pontia protodice*), Behr's metalmark (*Apodemia mormo virgulti*), marine blue (*Leptotes marina*), Lorquin's admiral (*Limenitis lorquini*), and common buckeye (*Junonia coenia*). Prior to the census, a great horned owl feather was found at the west end of La Cresta Heights Road in P-15. Apparently, they are active in the area.

Botanically, the current condition of certain plants were noted along the way. California brickellbush (*Brickellia californica*), California-aster (*Lessingia filaginifolia*), and saw-toothed goldenbush (*Hazardia squarrosa*) were preparing to come into bloom. San Diego sagewort (*Artemisia palmeri*), broom matchweed (*Gutierrezia sarothrae*), twiggy wreathplant (*Stephanomeria virgata*), fringed indian pink (*Silene laciniata*), white sage (*Salvia apiana*), California buckwheat (*Eriogonum fasciculatum*), and darktipped bird's-beak (*Cordylanthus rigidus*) were widely and conspicuously blooming. Laurel sumac

(Malosma laurina), leafy daisy (Erigeron foliosus), California everlasting (Gnaphalium californicum), and bush monkeyflower (Mimulus aurantiacus) were past their prime. Other plants like sugarbush (Rhus ovata), white-flowered currant (Ribes indecorum), and chaparral whitethorn (Ceanothus leucodermis), were already dropping their leaves in response to the heat and seasonal lack of water. Deerweed (Lotus scoparius) were essentially devoid of flowers and leave, reduced to green and reddish bare stems.

Another interesting plant observation along some of the trails in this portion of the Crestridge Ecological Reserve were several individuals of the Rush-like Bristleweed [Machaeranthera juncea] (Greene) Shinners, formerly known as Haplopappus junceus. I had originally encountered this species onsite on July 6 and subsequently received assistance in identifying them by botanist Craig Reiser. As summarized by Mr. Reiser in his reference 'Rare Plants Of San Diego County' (1994), this member of the Sunflower and Daisy family is on the CNPS List 4, R-E-D Code 1-1-1, blooms June through October, and ranges in San Diego County and Baja California, Mexico. Habitat for this species is described by Mr. Reiser consists of "xeric, low-growing Chamise Chaparral or Diegan Coastal Sage Scrub is the preferred habitat of this inconspicuous subshrub. Usually Rush-like Bristleweed grows in exposed locales with rocky substrate that does not foster much annual understory. According to The Jepson Manual of Higher Plants of California (1993) Machaeranthera juncea occurs on dry hillsides, <1000m elevation, from the Peninsular Range in southern California to southern Arizona, and northern Mexico. Mr. Reiser also says this is an inconspicuous species which flowers late and is probably under-reported. He goes on to say that "this shrub is slowly declining in San Diego County as urban expansion reaches into the foothill region. Numerous undiscovered populations likely exist for this species. Provisionally, it is recommended that substantial portions of sizeable populations be protected." A physical description in Jepson (pages 309 and 317) consists of the following features and details: [The Rush-like Bristleweed is a] Perennial. The STEMS are spreading to erect, 4 to 10 dm (±x to x feet), sometimes woody at the base. They are sparsely strigose (with stiff, straight, sharp, appressed [pressed against the stems] hairs). Slightly glandular (minute bumps) near [flower] heads, nearly leafless above base. The LEAVES are 1 to 2 cm long and less than or equal to 4 mm wide. They are generally linear (± long and narrow), and are pinnately lobed or serrate (slightly toothed on both sides). The lobes and teeth are bristle-tipped (or even slightly hooked). The upper leaves are reduced and generally entire, glabrous or sometimes tomentose (smooth to hairy). The INFLORESCENCE (flower heads) Are radiate (central disk flowers surrounded by marginal ray flowers); Are solitary or in cymes (branched, the central flowers bloom before the peripheral or lower flowers). Peduncles (stalk of an entire inflorescence) are long, with overlapping bracts grading into the phyllaries. Involucre (a group of bracts more or less held together as a unit) 5-8 mm, 10-12 mm wide, hemispheric. Phyllaries (bracts subtending a flower head) are in 5-6 series, linear, bristle-tipped, and glandular. The (petal-like) RAY FLOWERS number 15 to 25. Ligules (strap-like or blade-like outer portion of the corolla) are 5 to 6 mm long, and yellow. The (central) DISK FLOWERS number 25 to 40 (and are further described, but relatively obscure or unimportant to novice observers and non-botanists). photographs were taken of this species at different locations onsite.

12 September 2001

1) Cross Timbers Truck Trail, dirt trails through chaparral to the north, and 2) along Valley View Truck Trail to the Oak Grove

Fog, clearing to hazy-sun; breezes calm, changing to light breezes from the west; ± 76 to 88° F. (0900 to 1400 = 5.0 hours) Observers: Claude G. Edwards, with Graham Smith, and John Taylor

side-blotched lizard common raven orange-crowned warbler red-shouldered hawk oak titmouse spotted towhee Anna's hummingbird bushtit California towhee black phoebe Bewick's wren house finch

Hutton's vireo house wren lesser goldfinch western scrub-jay wrentit coyote - adult

California thrasher

red gum lerp psyllid gray hairstreak tarantula wasp cabbage white Berh's metalmark green sweat bee checkered white woodland skipper yellowjacket California sister European honeybee

This was my first overall visit back to the Crestridge Reserve since mid-July, when I concluded the focused bird surveys performed along the two established census routes. For the time being, I am visiting various localities within the Reserve to observe and comment on conditions at this time of the year. We parked one vehicle at the end of Horsemill Road and began our hike from the end of La Cresta Heights Road, intending to hike the look between those two places. Overall, familiar native and non-native vegetation is going dormant, passing the peak period of blooming, engaged in setting and dispersing their seeds, and shedding foliage. There is very little surface water onsite and soils at most places we went to were dry. The one exception was a short portion of the creek flowing into the southern edge of the Reserve adjacent to Horsemill Road. However, the water in the creek did not reach the access road to the onsite caretaker's residence. We found several Rush-like Bristleweed (Machaeranthera juncea) plants along Cross Timbers Truck Trail, as well as along the adjacent dirt trail to the north, and also along Valley View Truck Trail headed toward the northern Reserve boundary. Most of the plants were past bloom and exhibiting fluffytopped seed heads. Many of the seeds were loose and falling away from the plants. We also found several San Diego sagewort (Artemisia palmeri) plants along dry drainages within the dense chaparral vegetation north of Cross Timbers Truck Trail. Most of the plants were weepy-looking with leaves drying and wilting along their stems. Several more of these plants were also found along the bottom of the main westwardflowing drainage within this portion of the Reserve, west and downhill of the prominent hilltop water tank. The majority of the hike was uneventful, with the main focus of our observations identifying and learning the names of the plants that we found along the way. An adult covote was seen fleeing into the avocado orchard along Valley View T.T. No California gnatcatchers were detected.

03 October 2001

Cross Timbers Truck Trail To The Ridgetop At The Southwest Portion Of The Site

Hazy-sun; calm to moderate W breezes; ±66 to 76°F.

(0930 to 1230 = 3.0 hours) Observers: Claude G. Edwards, Graham Smith, and John Taylor

red-shouldered hawk Hutton's vireo California thrasher Anna's hummingbird oak titmouse orange-crowned warbler black phoebe bushtit spotted towhee western scrub-jay Bewick's wren California towhee American crow house wren house finch common raven wrentit

lesser goldfinch

pale swallowtail milkweed bug-Behr's metalmark European honeybee Red & black spider

This was my first visit to the Crestridge Reserve since mid-July, and my first non-Point Count survey since late last winter. A change of focus will be turned to visiting all trails, roads, and habitat areas within accessible portions of the Reserve. Also, documentation of conditions of the habitats and plant-life as summer wanes and the autumn season arrives. Overall, familiar vegetation is going dormant, past bloom, setting seeds, and shedding foliage. There is no surface water present onsite and soils everywhere are dry. Numbers of <u>rush-like bristleweed</u> (*Machaeranthera juncea*) [>30 plants] were present and identified within and alongside portions of Cross Timbers Truck Trail, the meandering trails through the chaparral to the north, and along a small portion of Valley View Truck Trail. They are mostly past-bloom, mostly setting and dispersing seeds, and becoming parched and shedding their sparse foliage. We were able to find populations of <u>San Diego sagewort</u> (*Artemisia palmeri*) [>30 plants] along undisturbed and disturbed canyons and drainages in the chaparral north of Cross Timbers Truck Trail, where we had found them before. Their foliage is drying and falling away, leaving their otherwise unremarkable stems behind. Surveys and these plants are best performed when they are green and lively.

The shiny succulent fruit of the holly-leaved redberry (*Rhamnus ilicifolia*) taste very much the same as those of their cousin the spiny redberry (*R. crocea*) with which I became more familiar this year. They are not large, with a few seeds, and definitely an acquired taste, but still sweet. Very nice was the sight of tarantula wasps apparently nectaring from the white blossoms of narrow-leaved milkweed on 5-foot tall plants in the grassland east of the oak grove.

 American kestrel 	5 oak titmouse	 California thrasher
6 Anna's hummingbird	5 bushtit	25 yellow-rumped warbler
1 Nuttall's woodpecker	1 rock wren	6 spotted towhee
2 Cassin's kingbird	5 Bewick's wren	6 California towhee
8 western scrub-jay	1 house wren	1 savannah sparrow
4 common raven	10 wrentit	10 white-crowned sparrow
1 barn swallow	1 northern mockingbird	15 house finch
1 pale swallowtail	1 western fence lizard	2 Audubon's cottontail
>20 Behr's metalmark	1 side-blotched lizard	Pacific kangaroo-rat - tracks

3 coast horned lizard

On this outing we investigated the trails and vegetation in the southwestern portion of the Reserve, within the higher terrain along the western end of Cross Timbers Truck Trail. I had not been to this area since early spring 2001. By this date, the yellow-rumped warblers and white-crowned sparrow have returned to the area for the winter. Other birds like the barn swallow and savannah sparrow were passing through on migration. Overall, the chaparral-dominated vegetation was mostly past its peak bloom period, with many of the plants setting seeds and shedding foliage, or merely wilting and withering their leaves away. The soil everywhere was dry. This is an area frequented by motorbike riders. None were present during our visit but evidence of their activities was seen along the trails used and created by them in the flatter portions of the higher terrain. This is important since we found three small, 2-3 inch-long, coast horned lizards foraging or hiding along the trails leading to the 'motorbike area' (there's no better name to call this area). The presence of off-highway vehicles in this area could directly injure and kill horned lizards that would be present along the trails.

Also found along the trails, in areas with soft, silty sand, were fresh footprints and 'tail-dragging' indicative of Pacific kangaroo-rat (*Dipodomys agilis*). Linear and swirling lines in soft sand associated with small, narrow, footprints, is evidence that kangaroo-rats are present. This is the only species of kangaroo-rat that ranges into our area. However, various holes leading underground along the trails could not be confirmed

1 red jumping-spider

as belonging to the kangaroo-rats. One of the surprising observations was a striking red-and-black terrestrial spider that we initially identified as a red velvet-ant. The entire upperparts were scarlet red with black on the legs and on its lower portions. None of us knew what it was. Other interesting observations were found amidst the large rocks at the crest of the summit of the higher ground just above / north of the west end of Cross Timbers Truck Trail. A pale swallowtail butterfly (*Papilio eurymedon*) was hill-topping around the rocky summit. Also, a rock wren (*Salpinctes obsoletus*), an uncommonly seen species onsite, was closely associated with the granitic boulders.

On the other hand, Behr's metalmark (*Apodemia mormo ssp. virgulti*) were common and widespread around California buckwheat wherever we went. It seemed odd to me to see honeybees actively nectaring on the discoid flowers of broom baccharis. As we descended eastward from the rocky summit, on a different trail, we found several scattered <u>rush-like bristleweed</u> (*Machaeranthera juncea*) plants. They totalled as many as twenty plants, but their identity was obscured by the lack of flowers. Some of them were setting and dispersing seeds and shedding their sparse foliage. These are additional plants not previously located onsite before. There were also several spiny redberry (*Rhamnus crocea*) plants in the area, indicating that this would be a worthwhile area to check for Hermes copper next June. From there, we returned back to the end of La Cresta Heights Road where we parked our vehicle.

14 November 2001

The Environmental Trust lands west of the Crestridge Ecological Reserve

(0900 to 1300 = 4.0 hours) Clear and sunny; calm to light W & S breezes; $\pm 64^{\circ}$ F. Observers: Claude G. Edwards, accompanied by Graham Smith, and John Taylor

painted lady California thrasher

side-blotched lizard wrentit
red-tailed hawk wrentit
yellow-rumped warbler

Anna's hummingbird spotted towhee black phoebe California towhee

common raven rufous-crowned sparrow white-crowned sparrow

Bewick's wren house finch
hermit thrush lesser goldfinch

<u>California gnatcatcher</u> - heard calling American goldfinch

Today I visited the sage scrub covered slopes managed by The Environmental Trust, situated generally south of and above the Vons shopping mall located along I-8 at Los Coches Road. I have not visited this area in several months. Although it is not within the boundaries of the Crestridge Reserve, it includes protected open space supporting contiguous native habitats along the western boundary of the Reserve. A generally good quality dirt road provides access to this area beginning beside the Vons market. It proceeds in a semi-circular manner, heading southward and then eastward, before reaching the higher ridge-tops where several private homes indicate the approximate limits of the protected open space lands. This area is also adjacent to prominent parallel power-lines that stretch over the area from north to south. Enroute, the access road connects with several dirt side trails and roads that traverse the nearby slopes and ridges to the south and west.

I met up with John Taylor and Graham Smith approximately half-way up, on the ridge west of the home perched above the road. We soon continued on our way following the road more or less to the east. We identified and discussed the habitats and plants that we found along the way. We noticed that there wasn't much in the way of birds or other wildlife. We soon reached a more or less level section along the road, north of several private homes. At this location several telephone poles are lying along the road, marking the limits of the open space. Some have signs stating that the area is managed by The Environmental Trust. On the north side of the road is a canyon vegetated with mature coastal sage scrub. This vegetation also occurs on adjacent terrain in the nearby vicinity. At 11:30 a.m., I heard a California gnatcatcher calling as

it moved through the vegetation in the canyon. This is the first observation of California gnatcatcher I have had since beginning my surveys on the Crestridge Ecological Reserve!

Although I attempted to follow the bird and entice it with a taped recording of gnatcatcher vocalizations, it did not respond and I could not refind or see it. This is approximately ¼-mile west of the Reserve. It is possible that this is a dispersing individual from occupied habitat areas to the south and west of the Crestridge Reserve. I have not yet observed one onsite. Along the lower portion of the dirt access road, the first of several dirt side trails began inconspicuously at the first left bend above the gate. Motorbikes and mountain bikes have driven over and disturbed the dirt shoulder at this location. As it turned out, it was actually an abandoned older dirt road that proceeds east-to-west across a north-facing slope overlooking the I-8 Freeway. Tire ruts on the disturbed dirt shoulder are the only indication of the old road being there. The old road is mostly overgrown with mature sage scrub, but there is a narrow meandering trail through the vegetation created and/or maintained by the bike traffic. The old road proceeded west to a low rise overlooking more coastal sage scrub on terrain beyond to the west, on the south side of the freeway. I found the rufous-crowned sparrows here. The road continued further west toward more low hills and private property cleared of scrub vegetation. From the low rise, a different dirt trail ascended a steep slope to the south, probably connecting to the dirt access road further uphill. The sage scrub vegetation in this area may be worthwhile checking later for California gnatcatcher and Hermes copper in their season.

Returning eastward on the old abandoned road, I found that it forked and proceeded around the slope to the south, parallel and above the current dirt access road. It was covered with a sparse mixture of sage scrub and weedy ruderal vegetation. They eventually merged before the next left bend. As the access road continued uphill to the south, it was intersected by another dirt trail that merged from the ridgeline to the west. This is just before the next left bend along the access road. The trail forked and headed in different directions, north and south along the ridgeline, and west back over to the previously noted sage scrub area. To the north, the trail ran along the low ridge. The view from there was impressive and it seemed like a good location to come back observe butterfly 'hilltopping' behavior next spring. From the top of the ridge, the trail connected with the previously mentioned trail that ascended the slope above the low rise. To the south, the trail rose up to the higher ridge on which several private homes are situated, southward of the access road. Here is where I saw two guys who turned out to be John and Graham. I caught up with them and chatted a while. This might also turn out to be a good spot to observe butterfly 'hilltopping'. We soon continued on our way up the access road.

We proceeded up the road and eventually, after crossing onto the Crestridge property, reached and paused underneath the powerline alignment on the higher ground to the east. This is as far as we went. Given the midday hour, I felt it was past the best time to focus on searching for gnatcatchers, or other birds. From there we decided to return back downhill.

APPENDIX B.5 REFERENCES

- American Ornithologists' Union (AOU). 1999. Check-list of North American birds. Prepared by the Committee on Classification and Nomenclature of the AOU. Plus supplements.
- Anderson, D.W. and J.W. Hickey. 1970. Eggshell changes in certain North American birds. Pages 514-540 *in* K.H. Voous (ed.), Proc. (XVth) Inter. Ornith. Congress. E.J. Brill, Leiden, Netherlands.
- Atwood, J.L. 1980. The United States distribution of the California black-tailed gnatcatcher. Western Birds 11:65-78.
- Atwood, J.L. 1990. Status review of the California gnatcatcher (*Polioptila californica*). Unpublished Technical Report, Manomet Bird Observatory, Manomet, MA.
- Baharav, D. 1975. Movement of the horned lizard *Phrynosoma solare*. Copeia 1975:649-657.
- Beier, P. 1993. Determining minimum habitat areas and habitat corridors for cougars. Conservation Biology 7:94-108.
- Bontrager, D. 1991. Habitat requirements, home range, and breeding biology of the California gnatcatcher (*Polioptila californica*) in south Orange County. Prepared for Santa Margarita Co. April. 19 pp.
- Bostic, D.L. 1965. Home range of the teiid lizard, *Cnemidophorus hyperythrus beldingi*. The Southwestern Naturalist 10(4):278-281.
- Braden, G.T., R.L. McKernan, and S.M. Powell. 1997. Effects of nest parasitism by the brown-headed cowbird on nesting success of the California gnatcatcher. Condor 99:858-865.
- ERC Environmental and Energy Services (ERCE). 1991. Phase I report, Amber Ridge California gnatcatcher study. Prepared for Weingarten, Siegel, Fletcher Group, Inc. April. 26 pp.
- Faulkner, D. and M. Klein. 2001. San Diego's sensitive butterflies. A workshop focusing on 10 local species. February. 30 pp. + figs.
- Hall, E.R. and K.R. Kelson. 1959. The mammals of North America. Ronald Press Company, New York, NY.

- Johnsgard, P.A. 1990. Hawks, eagles, and falcons of North America. Smithsonian Institution Press, Washington, DC. 403 pp.
- Johnson, N.K. and J.A. Marten. 1992. Macrogeographic patterns of morphometric and genetic variation in the sage sparrow complex. The Condor 94(1):1-19.
- Laudenslayer, Jr., W.F., W.E. Grenfell, Jr., and D.C. Zeiner. 1991. A check-list of the amphibians, reptiles, birds, and mammals of California. Calif. Fish and Game 77(3):109-141.
- Murphy, D.D. 1990. A report on the California butterflies listed as candidates for endangered status by the United States Fish and Wildlife Service. Prepared for California Department of Fish and Game. Contract No. C-1755. 60 pp.
- Ogden Environmental and Energy Services Co., Inc. (Ogden). 1992a. Baldwin Otay Ranch wildlife corridor studies. Prepared for the Otay Ranch Project Team. December. 106 pp.
- Ogden Environmental and Energy Services Co., Inc. (Ogden). 1992b. Task 3.5(a-4): status report on MSCP field surveys and data analysis.
- Ogden Environmental and Energy Services, Inc. (Ogden). 1993. Population viability analysis for the California gnatcatcher within the MSCP study area. Prepared for the Clean Water Program, City of San Diego. February. 61 pp.
- Padley, D. 1992. County of Orange deer telemetry study. Prepared for Environmental Sciences Associates, Inc. and submitted to the County of Orange.
- Preston, K.L., P.J. Mock, M.A. Grishaver, E. Bailey, and D.F. King. 1998. California gnatcatcher territory behavior. Western Birds 29:242-257.
- Regional Environmental Consultants (RECON). 1987. Unpublished job report: home range, nest site, and territory parameters of the black-tailed gnatcatcher *Polioptila melanura californica* population on the Rancho Santa Fe Highlands study area. San Diego, CA.
- Remsen, J.V., Jr. 1978. Bird species of special concern in California. Calif. Dept. of Fish and Game, Sacramento, CA. Wildl. Manage. Admin. Rep. No. 78-1. 54 pp.
- Scott, T.A. 1985. Human impacts on the golden eagle population of San Diego County from 1928 to 1981. Masters Thesis, San Diego State University. 100 pp.
- Snow, C. 1973. Technical note: habitat management series for unique or endangered species. Report #7 Golden Eagle (*Aquila chrysaetos*). Bureau of Land Management, U.S. Department of the Interior, Denver Service Center, Denver, CO. 52 pp.

- Sockman, K.W. 1997. Variation in life-history traits and nest-site selection affects risk of nest predation in the California gnatcatcher. Auk 114:324-332.
- Suarez, A.V., D.T. Bolger, and T.J. Case. 1998. Effects of fragmentation and invasion on native ant communities in coastal southern California. Ecology 79(6):2,041-2,056.
- Unitt, P. 1984. The birds of San Diego County. Memoir 13, San Diego Society of Natural History. 276 pp.
- U.S. Fish and Wildlife Service (USFWS). 1991. Endangered and threatened wildlife and plants; proposed rule to list the coastal California gnatcatcher as Endangered. Federal Register 56:47,053-47,060.
- U.S. Fish and Wildlife Service (USFWS). 2000. Draft recovery plan for the Quino checkerspot butterfly (*Euphydryas editha quino*). Portland, OR. x + 123 pp.
- Weaver. K.L. 1998. Coastal sage scrub variations of San Diego County and their influence on the distribution of the California gnatcatcher. Western Birds 29:392-405.

APPENDIX C MANAGEMENT OPTIONS FOR SELECTED EXOTIC PLANT SPECIES

Annual grassland below warden's house Photo by M.Klein/C.Edwards

MANAGEMENT OPTIONS FOR SELECTED EXOTIC PLANT SPECIES

Invasive weed species pose one of the greatest threats to the overall health of ecosystems. These species can dominate and cause permanent damage to vegetation communities by altering natural processes and reducing biodiversity (BLM 1999, TNC 2000). Invasive weeds can destroy wildlife habitat; displace many threatened, endangered, or sensitive species; and result in reduced plant and animal diversity where they form monocultures.

Invasive weeds vary in the level of change they can exert on natural ecosystems. Weeds can be native or nonnative, invasive or noninvasive, and noxious or not noxious. Legally, a noxious weed is any plant designated by federal, state, or local governments as injurious to public health, agriculture, recreation, wildlife, or property (BLM 1999, Sheley et al. 1999 in BLM 1999). Federal noxious weed species, as designated by the U.S. Department of Agriculture, are subject to federally funded prevention, eradication, or containment efforts (CalEPPC 1999). None of the species found on Crestridge are considered noxious weeds by federal standards, but three are on the California Department of Food and Agriculture's "C" list of noxious weeds (see Appendix C.1). Several weed species at Crestridge are ranked as highly aggressive invaders of natural habitats at the state level, and state policies call for eradication or containment efforts for these species (CalEPPC 1999). Still other weed species onsite are more widespread and potentially difficult to eradicate completely, or pose lesser threats to wildland areas, although they may still displace native species.

Invasive or potentially invasive weed species detected at Crestridge that may pose threats to native species include tamarisk (*Tamarix* spp.), Pampas grass (*Cortaderia selloana*), eucalyptus (*Eucalyptus* spp.), African fountaingrass (*Pennisetum setaceum*), tocalote (*Centaurea melitensis*), purple falsebrome (*Brachypodium distachyon*), horehound (*Marrubium vulgare*), and Natal grass (*Rhynchelytrum repens*). These species are discussed below with respect to their goals for management, distribution at Crestridge, status, biology, threats, and management options. This information is intended to allow development of species-specific adaptive weed management strategies. Detailed measures for physical, biological, and chemical control are described further in *Invasive Plants of California's Wildlands* (Bossard et al. 2000).

At Crestridge, weed control should begin in areas supporting sensitive species and in areas with few weeds, rather than larger, denser source populations of weeds. Use techniques that minimize damage to native plants and disturbance to the soil, relying heavily on hand removal by volunteers. Consistent and comprehensive long-term monitoring of weeds and quick response to control new invasions is the best adaptive management approach to weed control. With pressures from new developments in the area and increased pedestrian and equestrian use, weed control will be a continuing and increasingly difficult battle, especially if large populations become established at Crestridge in the future.

For those invasive species discussed below, additional infestations may be present onsite that were not detected during the year 2000 survey period. In addition, there may be other weed species onsite or in the vicinity that are not currently considered a threat to native vegetation or species but that may become problematic in the future.

Tamarix sp. Tamarisk, Salt Cedar

Goals. Eradicate tamarisk from Crestridge. Monitor drainages for new infestations.

<u>Distribution Onsite</u>. Tamarisk was observed only in Rios Canyon, although it may be present onsite in low numbers (or as seedlings or saplings) in other drainages, as well. Only a few individuals were observed in this location.

<u>Status</u>. Tamarisk is on List A-1 of the California Exotic Pest Plant Council's (CalEPPC) list of exotic pest plants of greatest ecological concern in California. List A includes species that are documented as aggressive invaders that displace natives and disrupt natural habitats. List A-1 is a sub-list that includes widespread pests that are invasive in more than three Jepson regions (CalEPPC 1999). Tamarisk is also listed as a problem exotic plant in California wetlands, where it is a serious documented threat to sensitive species or ecosystems (Dudley 1998).

<u>Biology</u>. Four invasive species of tamarisk have been identified in California (*T. ramosissima*, *T. chinensis*, *T. gallica*, and *T. parviflora*) (Brossard et al. 2000), and all are shrubs or small trees. The genus *Tamarix* is notoriously hard to identify to specific level. In addition, there may be interspecific hybridization between different taxa (Baum 1967, DeLoach 1997). Tamarisk at Crestridge was not identified to specific level. The following descriptions of biology and management options are expected to apply to all shrub or small tree species of tamarisk known to occur in the area.

Tamarisk is a relatively long-lived (50-100 years) species that typically forms dense, often monotypic stands where it becomes well established. Tamarisk is fast growing and can potentially reach heights of 5-6 m and produce flowers at the end of the first year of growth (Neill 1985, Sisneros 1991). More typically, however, flowering occurs in the third year of growth or later (Teskey 1992). Flowers are whitish or pinkish. They are produced most abundantly between April and August, but may be found at virtually any time of the year (Carpenter 1998). Tamarisk can reproduce both sexually and asexually. This taxon is primarily an outcrosser, but does have some potential for self-pollination. Insects are the primary pollinating agents (Hoddenbach 1989). Vegetative growth occurs by sprouting from the root crown and rhizomes. This mechanism allows tamarisk to reestablish quickly following fire or other disturbances (Bossard et al. 2000). In addition, adventitious roots can sprout from submerged or buried stems (Kerpez and Smith 1987).

Tamarisk is a prolific seeder, producing large quantities of short-lived seeds. Seeds are produced during an extended period of seed production that may last for 5 months or

more (Busch 1992, DiTomaso 1996), and typically occurs from late May through October (DiTomaso 1996). Seeds are often produced in two peaks (late spring, late summer) (Busch 1992). Estimates vary for the number of seeds produced per individual, but range from 50,000 to 100,000,000 per reproductive cycle (Busch 1992, DiTomaso 1996).

Seeds are modified for both wind- and water-dispersal (Kerpez and Smith 1987, Brotherson and Field 1987, Sisneros 1991). Seeds appear to be most viable between June and November. They can germinate on saturated soils or in water, and approximately 50 percent of seeds typically germinate within 24 hours of imbibing water (Merkel and Hopkins 1957, Kerpez and Smith 1987). Seed viability is relatively short, with seeds requiring appropriate moisture conditions within a few weeks of dispersal for successful germination (DiTomaso 1996).

Seedling establishment typically occurs in seasonally saturated soils (Brotherson and Field 1987), and water is critical in the earliest stages of seedling development. Seedlings can survive inundations for several weeks, but are susceptible to flooding within the first few months of germination (DiTomaso 1996). Once established, tamarisk can survive without surface saturation (Brotherson and Field 1987, DeLoach 1989).

Tamarisk is a pioneer or colonizing species that establishes in gaps or disturbed areas within riparian habitat. Once established, this species persists until removed by human manipulation or natural events such as flood scouring (Inglis et al. 1996). The two most common native trees displaced by tamarisk invasions are cottonwoods and willows (DeLoach 1989). Tamarisk tolerates a wider range of environmental conditions than either of these species. It also has the ability to alter environmental conditions over time (e.g., increase salinity, lower water table). This species has the ability to resprout profusely after fire, as well as increase both its flowering and seed production (Kunzmann et al. 1988, Hoddenbach 1989). These fire response mechanisms have facilitated its spread in certain regions. Tamarisk has been most successful in displacing native riparian tree species along regulated rivers in arid regions of the southwest U.S., but can also be problematic in coastal riparian habitats.

<u>Threats</u>. Tamarisk is a concern because it can displace native riparian tree species, resulting in both reduced plant species diversity and wildlife habitat values. Once established, this species can be very difficult to eradicate. It also has the ability to alter ecosystem processes, so that habitat may eventually become unsuitable for native species even after tamarisk is removed. For example, it may increase the salinity of the surface soil or lower surface water tables. Leaf litter can increase the frequency of fire. Because so few tamarisk plants occur at Crestridge, the potential for control of this species and maintenance of riparian habitat values is high if management actions are implemented soon.

Management Options. Tamarisk can be controlled by a variety of methods. The treatment selected will depend on a variety of factors, including size of the infestation, herbicide restrictions in the area to be treated, the presence or absence of desirable

vegetation or open water, adjacent land uses, and the availability and cost of labor (Carpenter 1998). The most common methods of treatment include (1) application of foliar herbicides to intact plants; (2) physical removal of above-ground stems (e.g., mowing, burning, cutting), followed by application of foliar herbicides; (3) cutting stems close to the ground, followed by application of herbicides to cut trunks; (4) application of herbicide to basal bark; and (5) digging or pulling plants (Carpenter 1998). Biological control, which is the intentional use of undomesticated organisms (e.g., insects) to control weeds by reducing their vigor, reproductive capacity, or density (DeLoach 1997), has been considered a potential alternative to more traditional methods of controlling tamarisk. The U.S. Department of Agriculture (USDA), in cooperation with several foreign governments, has conducted an extensive testing program on appropriate biological control agents for tamarisk (DeLoach 1997, Bossard et al. 2000). Two species have been recommended for field release in the United States, including a mealybug from Israel and a leaf beetle from China. However, biological control is more appropriate for large infestations rather than the small, localized stands that currently exist on Crestridge.

The current infestation at Crestridge is small and occurs within primarily native habitat. For these reasons, either digging or pulling plants or cutting the stem(s) and applying herbicide will best accomplish tamarisk control on Crestridge. With the latter method, individual plants should be cut as close to the ground as possible, and herbicide applied immediately to the perimeters of the cut stems. A number of herbicides are available to treat tamarisk, including triclopyr (e.g., Garlon4 or PathfinderII) and imazapyr (Arsenal). Treatment is most effective in the fall. The effectiveness of treatment can be maximized when stems are cut within 5 cm of the soil surface, herbicide is applied within 1 minute of cutting, and herbicide is applied all around the perimeter of the cut stems. It will be important to retreat any resprouts within 4 to 12 months of the initial treatment (Carpenter 1998). It will also be important to monitor wetland areas onsite for new infestations, and eradicate them as soon as possible.

Cortaderia selloana Pampas Grass

Goals. Eradicate Pampas grass from Crestridge. Monitor the reserve for new infestations.

<u>Distribution Onsite</u>. Pampas grass was noted in only one location in the eastern portion of the Crestridge reserve, adjacent to a trail. This small infestation consisted of only a few plants. This species also occurs offsite, where it has been planted as a landscaping ornamental in adjacent residential developments.

<u>Status</u>. Pampas grass is on List A-1 of the CalEPPC's list of exotic pest plants of greatest ecological concern in California. List A includes species that are documented as aggressive invaders that displace natives and disrupt natural habitats. List A-1 is a sublist that includes widespread pests that are invasive in more than three Jepson regions (CalEPPC 1999).

<u>Biology</u>. Pampas grass is a large, coarse-leaved, clumped grass that can approach 4 m in height (Bailey 1949, Hickman 1993). It is distinguished, in part, from Andean or Jubata grass by its light violet to silvery white plumose panicles and narrow, blue-green leaves (Peterson 1988, HNIS 1997). In San Diego County, Pampas grass typically blooms from September through December (Beauchamp 1986). Plants are either pistillate (female) or hermaphroditic (male and female on the same plant, but predominantly male [staminate]) (Connor 1965, 1973 in HNIS 1997, Costas-Lippmann 1979 in HNIS 1997). Seed set is dependent on the presence of both pistillate and hermaphroditic plants in proximity to one another (Baker 1986 in HNIS 1997).

Pampas grass seeds are wind-dispersed and appear to germinate on a variety of bare soil substrates. Seeds of various *Cortaderia* spp. have been documented as being wind-dispersed up to 25 km from the parent plant (Anonymous 1998). This species does not appear to be successful in colonizing or spreading in dense grassland habitats (Costas-Lippmann 1976 in HNIS 1997). Seed longevity of this species is not known; however, seeds of the related Andean pampas grass do not appear to be long-lived (e.g., 2% germination after 5 months) (HNIS 1997).

<u>Threats</u>. Pampas grass is a concern because it competes with native vegetation in naturally and artificially disturbed areas. Once established, it can exert a variety of adverse effects on native resources. For example, (1) it outcompetes native plants for light, water, and nutrients, thereby resulting in lower plant species diversity; (2) it may promote increased fire frequency due to the buildup of dry material (e.g., dead leaves, leaf bases, flowering stalks), and (3) it may provide habitat for nonnative wildlife species.

Although the small stand of Pampas grass at Crestridge does not currently pose a major threat to native vegetation or sensitive plant species, it has the potential to expand its distribution due to its seed dispersal mechanism, presence of a seed propagule source in the vicinity, and the network of roads, trails, and other bare soil areas that currently exist on the reserve.

Management Options. Pampas grass has been effectively controlled through both physical and chemical methods. Physical removal is most effective for small plants or small infestations but can be labor intensive (Peterson 1988). Using this method, seedlings or small plants should be pulled or dug out, whereas larger plants typically need to be removed with a pick and shovel. In both cases, it is important to remove the entire root crown to prevent resprouting. Furthermore, plant material should be removed completely from the site to avoid resprouting (if left on the ground) and to reduce biomass that may prevent revegetation by native species (Peterson 1988, HNIS 1997).

Chemical treatments, or a combination of physical and chemical control methods, may be more practical for severe infestations or large plants (Peterson 1988). Glyphosate herbicides (e.g., Roundup, Rodeo) have been successful in controlling both seedlings and larger plants. These short-lived herbicides are sprayed directly on the foliage. It is important to avoid non-target plant species, however, as glyphosate is a broad-spectrum herbicide (Peterson 1988). Large plants should be cut or trimmed just above the ground

prior to spraying. The herbicide should then be applied once the plant is resprouting to ensure that it is actively growing. Reducing the foliage prior to spraying minimizes the amount of herbicide used and maximizes the plant coverage by the herbicide (HNIS 1997, NPS 2000). It is important that sprayed plants are left in the ground until the roots have died off (New Zealand Department of Conservation 2000). Plants (including the root crown) should then be dug up and removed from the site. It may be necessary to retreat the plant (e.g., there may be resprouts from the root crown) or any newly established seedlings in proximity to the parent plant (HNIS 1997).

The highest priority for Pampas grass removal will be adult plants. In a given season, plants should be removed prior to flowering (Kerbavaz 1985). When removing flowering plants, the plumes should first be cut off, then bagged and removed from the site to minimize seed dispersal (Peterson 1988). Cut, immature flowering stalks have been shown to produce some mature seed (Madison 1994). Because of the proximity of a seed source, it will be necessary to monitor Crestridge for new infestations.

Eucalyptus spp. Eucalyptus

<u>Goals</u>. Remove young eucalyptus trees from drainages onsite. Remove eucalyptus trees that pose a threat to natural resources from upland areas. This may include trees that do not support nesting raptors but do significantly increase Argentine ant penetration into the reserve.

<u>Distribution Onsite</u>. Eucalyptus trees are scattered throughout the Crestridge reserve. A small stand of trees occurs just east of the oak grove at the end of Horsemill Road, along the southern property boundary. Eucalyptus trees are planted along a dirt road in the western part of the site and occur onsite or just offsite in association with agricultural and residential areas. Eucalyptus trees also occur in riparian habitat. It is these latter areas that are of greatest concern, because of the potential for eucalyptus to reproduce and spread under moist conditions. Not all eucalyptus trees onsite were mapped. Mapping was limited to those trees considered to pose the greatest threats to native species diversity (see below).

<u>Status</u>. Blue gum (*Eucalyptus globulus*) is the only eucalyptus currently listed as a problem weed. This species is on List A-1 of the CalEPPC's list of exotic pest plants of greatest ecological concern in California. List A includes species that are documented as aggressive invaders that displace natives and disrupt natural habitats. List A-1 is a sublist that includes widespread pests that are invasive in more than three Jepson regions (CalEPPC 1999). Blue gum is also listed as a problem exotic plant in California wetlands, where it poses a moderate threat to native species or ecosystems (Dudley 1998).

<u>Biology</u>. Eucalyptus is a fast growing, broadleaved, evergreen tree or shrub that can approach 45 m in height (Hickman 1993). Eucalypts are quite variable with respect to

bark color and texture, leaf shape and color, color and yield of oil, flower shape and color, and fruiting characteristics. Juvenile leaves are often different in shape, color, and arrangement than adult leaves. Numerous, showy stamens are characteristic of flowers. Sepals and flowers are fused into a deciduous bud cap, and fruits are fire-resistant, woody capsules that open at the top (Dallman 1998). Seeds are small and numerous (Hickman 1993) and are typically distributed by wind and gravity, although secondary dispersal can occur via floods, erosion, and birds. Seeds can disperse while still on the tree or after fruits have fallen from the tree. Most seeds are dispersed within 30 m of the parental plant (Jacobs 1955 in Bean and Russo 1989). Most eucalypts reproduce easily from seed, particularly in the presence of adequate water (Boyd 1985, McClintock 1988 in Bulmann 1988). Seeds typically germinate within about a month of dispersal given suitable conditions but may also remain dormant for several years under dry conditions (Jacobs 1955 in Bean and Russo 1989).

Eucalyptus flowers are outcrossing and protandrous (e.g., flowers shed their pollen prior to stigma receptivity). Insects are considered the primary pollinating agents, while birds and small mammals are considered incidental or occasional pollinators (Boland et al. 1980 in Bean and Russo 1989).

Eucalyptus trees form a lignotuber¹, which functions for both food storage and regeneration. When trees are burned or cut, they produce new shoots from these lignotubers (Penfold and Willis 1961 in Bean and Russo 1989). Trees can also regenerate following environmental stress (e.g., drought, frost), insect damage, or fire from leaf buds, accessory shoots, and proventitious bud strands (Bean and Russo 1989).

Eucalyptus trees produce allelopathic toxins that can suppress understory growth and inhibit germination of eucalyptus seeds beneath parental plants. Allelopathic toxins are present in the leaves of mature trees and can be transferred to the soil surface through leaf litter or from fog drip off of leaves still on the tree (Del Moral and Muller 1969 in Bean and Russo 1989).

Eucalyptus trees are extremely flammable due to the high oil content in leaves, limbs, and shredded bark. The large volume of fuel that is produced each year compounds their flammability. In addition, eucalyptus litter burns under both cool and dry conditions (Boyd 1985).

<u>Threats</u>. Eucalyptus trees pose the greatest threat to native habitat and species diversity in riparian areas, where moist soil conditions promote seed germination and rapid spread. Under such conditions, eucalypts can displace native species by colonizing gaps or disturbed areas. They also inhibit understory development (and germination of native species) through the production of allelopathic compounds. Eucalyptus trees in upland areas typically do not pose the same threat of spreading and displacing native vegetation,

¹ A lignotuber is a swollen, woody structure at the base of the trunk from which the plant can resprout following fire or other damage. Lignotubers are analogous to root crowns (Canadell and Zedler 1995 in Dallman 1998).

unless they occur in moist locations. Conversely, they can provide important wildlife habitat (e.g., raptor nesting areas). Recently, eucalyptus trees have been implicated in promoting the spread of the nonnative Argentine ant into conserved areas. Argentine ants are generally tied to a water source (Erickson 1971, Holway 1998, and others), but may extend further into xeric or undisturbed habitat in the presence of eucalyptus trees, which provide a nectar source (LaPierre and Wright 2000).

<u>Management Options</u>. Removal of eucalyptus trees is recommended in all riparian areas. Removal of certain trees in upland areas may be warranted, as well, depending on location relative to the urban/wildland interface and potential for the tree(s) to promote Argentine ant penetration into the reserve. In the latter case, decisions for tree removal will need to balance potential threats against existing wildlife habitat value.

Eucalyptus trees can be removed through either physical or chemical methods or a combination of both. In most cases, multiple treatments are required because of the many mechanisms these trees have to survive injury. Stump removal may be the most effective means of physical treatment, although it is relatively costly. For this reason, it may be most appropriate where removal involves only a few trees. Stump removal equipment is now available that results in little or no soil damage. Stump removal removes the trunk to 0.7 m below ground and should be followed by herbicide treatments to prevent regrowth. Other mechanical control methods include cutting the trees repeatedly, pulling out seedlings and saplings (appropriate for plants up to about 2.5 cm in diameter), and burning. Inappropriately timed burning, however, can result in the spread of eucalyptus trees (Bean and Russo 1989).

Chemical treatments can be effective in controlling eucalyptus if carefully and repeatedly applied or if applied in conjunction with physical methods of control. Appropriate dosages and timing of applications are critical to the success of chemical treatments. Refer to Bean and Russo (1989) and Bossard et al. (2000) for a detailed review of appropriate herbicides, including dosages, application methods, and timing of application. Methods of herbicide application include foliar spraying or direct application to cut stumps or cuts (frills) in the bark. Direct application appears to be more effective than spraying. The herbicides ammate, 2,4-D, and picloram have been demonstrated to result in a high degree of eucalyptus mortality, although only with repeat treatments. Roundup (2% solution) has shown some effectiveness in controlling sprouting foliage. Herbicide treatment of cut trees may require at least 3 years of follow-up treatment (Bean and Russo 1989). Wood of dead eucalyptus trees should be removed from the site.

Pennisetum setaceum African Fountaingrass

<u>Goals</u>. Eradicate African fountaingrass on slopes above Rios Canyon and along roads within the reserve. Revegetate these areas with native species, as necessary, and monitor the site for future infestations. Eliminate or revegetate (if determined to be practicable)

or otherwise manage the large stand of fountaingrass on west-facing slopes above Flinn Springs County Park to prevent its spread.

<u>Distribution Onsite</u>. African fountaingrass occurs primarily in the eastern portion of the Crestridge reserve, along trails or roads. One fairly extensive stand (about 2.5 acres) was observed by binocular on west-facing slopes southeast of Flinn Springs County Park. This stand occurs within a matrix of southern mixed chaparral and could not be accessed directly. Smaller invasions of African fountaingrass (e.g., a few plants) were noted on west-facing slopes above Rios Canyon Road but were not mapped. These plants occur in proximity to populations of sensitive plant species (e.g., San Diego thornmint, small-flowered morning-glory, Palmer's grappling hook). African fountaingrass also occurs offsite, with extensive stands observed on southwest-facing slopes above La Cresta Road and along La Cresta Boulevard. In the former location, plants may have been hydroseeded onto slopes for erosion control.

<u>Status</u>. African fountaingrass is on List A-1 of CalEPPC's list of exotic pest plants of greatest ecological concern in California. List A includes species that are documented as aggressive invaders that displace natives and disrupt natural habitats. List A-1 is a sublist that includes widespread pests that are invasive in more than three Jepson regions (CalEPPC 1999).

Biology. African fountaingrass is a showy, tufted perennial grass with lax, purplish spike-like flowering heads that range from 8-30 cm long (Hickman 1993, CDFA 2000b). This species, which can approach 1.5 m in height, is a fibrous rooted plant that lacks rhizomes. It typically blooms from January through November. African fountaingrass is capable of reproducing apomictally (i.e., embryos develop without fertilization), but also reproduces through limited cross-pollination. New plants develop strictly from seed (as opposed to vegetative growth). Seeds require several months to mature and remain on the plant during this period (fall through early to mid-spring). Most seeds germinate in late spring or early summer, although some evidence indicates that seeds may survive for up to 6 years in the soil seed bank. Individual plants have been documented as living up to 20 years or more. Seeds are dispersed by a variety of methods, including wind, water, human activities, and animals (CDFA 2000b).

<u>Threats</u>. African fountaingrass can outcompete native plant species in disturbed situations. In addition, this species recovers quickly from fire and often increases in density after burns. Once established, it can potentially alter ecosystem processes, such as fire frequency, in areas subjected to burns (CDFA 2000b).

African fountaingrass occurs primarily in two types of situations on Crestridge: (1) along trails or roads where the species has the potential to spread into gaps in adjacent, natural vegetation and (2) in previously burned habitat where it may increase in density and extent with subsequent burns, thereby threatening populations of sensitive plant species. In both situations, infestations are currently small and should be controllable, as detailed below. A third situation exists onsite wherein a relatively large stand of fountaingrass occurs within a matrix of dense chaparral. This stand does not appear to pose direct

threats to adjacent vegetation or sensitive plant species; however, it could increase in extent in the event of fire.

Management Options. Early detection and hand removal of individual plants are considered effective controls for African fountaingrass (CDFA 2000b), particularly where invasions are limited. Hand removal would be an appropriate management tool for most stands of fountaingrass at Crestridge, but would likely need to be used in conjunction with native plant revegetation to reduce subsequent colonization opportunities for the fountaingrass. Because of the potential for seed longevity in the soil, and the offsite propagule sources in proximity to the site, long-term monitoring of Crestridge will be required to ensure that new infestations are controlled at an early stage.

Control may be more difficult for the large stand of fountaingrass on west-facing slopes above Flinn Springs County Park. Accessibility of this site and scale of both removal and subsequent revegetation efforts need to be considered prior to initiating or formulating a weed control plan in this area. Monitoring of this area to determine whether the infestation is stable, increasing, or declining should be conducted prior to determining an acceptable treatment. In some cases, particularly where the infestation is stable or declining and is not directly threatening specific resources, no treatment may be an acceptable alternative. See Bossard et al. (2000) for suggested methods of chemical control.

Centaurea melitensis Tocalote

<u>Goals</u>. Manage tocalote at levels that do not threaten sensitive species and their habitat.

<u>Distribution Onsite</u>. Tocalote is found in disturbed areas and along roads throughout Crestridge. The most extensive distribution of this species, however, occurs on southand west-facing slopes above Rios Canyon (Thornmint Hill). In this location, tocalote is common to abundant along both the fuelbreak at the bottom of the slope (which may be the point of introduction for this species) and on adjacent, upper slopes where it is growing with or in proximity to populations of sensitive plant species (e.g., San Diego thornmint, small-flowered morning-glory, Palmer's grappling hook). In some cases, tocalote forms nearly monotypic stands in these areas.

<u>Status</u>. Tocalote is on List B of CalEPPC's list of exotic pest plants of greatest ecological concern in California. List B includes wildland pest plants of lesser invasiveness. However, tocalote is sometimes misidentified as the closely related and highly invasive yellow starthistle (*Centaurea solstitialis*). As a result, the CalEPPC recognizes that tocalote may be a more serious invader than indicated by its current ranking (CalEPPC 1999).

<u>Biology</u>. Tocalote is an erect winter annual (sometimes biennial) with spiny yellow flowers. This species typically blooms from April through June (Beauchamp 1986) and

is insect-pollinated (Proctor et al. 1996, CDFA 2000a). Individual plants approach 1 m in height, possess a shallow taproot, and are characterized by grayish-greenish foliage and winged stems. Tocalote reproduces entirely by seeds (achenes). Seeds are small (2-3 mm) and modified for animal-dispersal. Despite these modifications, most seeds are likely gravity-dispersed and fall near the parental plant or are effectively dispersed short distances by wind. Human activities, animals, water, and soil movement can significantly increase dispersal distances. Seed production can be high in this species. Plants have been documented as producing up to 60 seeds per flowering head and up to 100 flowering heads per plant (CDFA 2000a).

Seed longevity of tocalote is not known. Seed of the related yellow starthistle has been reported to survive for about 2-3 years, although there are cases of seed survival for up to 10 years, depending on environmental conditions (CDFA 2000a). Tocalote seed germination typically occurs after the first fall rains, at which time plants produce basal rosettes. Seedlings are particularly susceptible to drought, so fall/winter climatic patterns can influence population size in the following growing season. Flowering stems develop in late spring or early summer following fall germination. Germination of tocalote appears to be reduced in the presence of wild oat (*Avena* spp.) litter, which may exert allelopathic effects (CDFA 2000a).

Threats. Tocalote is a common nonnative plant in many wildland areas of San Diego County and is not typically subject to management considerations. On Crestridge, however, this species poses a potential threat to populations of sensitive plant species on slopes above Rios Canyon. In this location, tocalote occurs in widespread and locally dense patches. Bauder (unpubl. data) notes that tocalote significantly reduces seed production of San Diego thornmint. Where tocalote occurs at lower densities, sensitive species such as Palmer's grappling hook are found growing with this species. At higher densities, however, sensitive plant species do not occur with tocalote. Baseline data are not available to suggest whether the population of tocalote in this area is expanding, stable, or declining, or whether it has adversely affected populations of sensitive plant species. It is likely, however, that the earlier germinating tocalote is an effective competitor for resources (e.g., moisture, sunlight, space) or shades out the latergerminating sensitive species.

Management Options. Tocalote is best controlled through monitoring and spot eradication of plants in critical areas prior to widespread infestations. The use of herbicides (e.g., RoundUp Pro) has been highly effective in these cases, especially along trails. A 1.5-2% solution of RoundUp Pro is recommended for the weeds on Thornmint Hill (M. Kelly pers. comm.). Chemical control would be more efficient than mechanical control in this area, and there will usually be less resprouting using herbicide than with mechanical cutting. Where chemical control is not possible (e.g., using volunteers who are not trained in the safe use of herbicides), weed whips, brush cutters, loppers, hoes, etc. can be used to cut the weed as close to the ground as possible. As some plants will resprout from the below-ground root and many of these plants have seeds that germinate over a long period of time, control efforts should be done on a weekly to every other

week basis until they show signs of forming buds. During the blooming season, weekly visits are important to prevent any plants from setting seed.

In some areas at Crestridge, however, tocalote is too widespread to be easily eradicated by herbicide treatment. Alternative methods of control include grazing, cultivation, mowing, and burning (CDFA 2000a). Where mowing is used to control tocalote, plants should be cut below the lowest branches, and cutting should occur when the population has just started to bloom. This may be appropriate along the base of the west slope above Rios Canyon, adjacent to Rios Elementary School. If plants are mowed too early, regrowth, flowering, and seed production may occur (M. Kelly pers. comm.). Prescribed burns are effective only after the majority of native annual plants have dried, but before tocalote has produced seed (e.g., early summer). Burning at other times would promote the spread of tocalote. With either method, repeat treatments may be necessary for 2-3 years, and continual monitoring of the area would be required (CDFA 2000a).

Complete eradication of tocalote is probably not feasible, nor should it be the management objective in this area. Rather, management efforts should focus on preventing tocalote colonization in San Diego thornmint habitat, then on reducing population size in other habitat areas occupied by sensitive plant species. Prior to implementing control strategies for tocalote, both sensitive plant and tocalote populations should be monitored to determine whether population size/extent is expanding, stable, or declining. At this time, mowing along the base of the slope adjacent to Rios Elementary School and spot-treating with herbicide along the trail leading up to the thornmint population should be management priorities.

Brachypodium distachyon Purple Falsebrome

<u>Goals</u>. Manage purple falsebrome at levels that do not threaten coastal sage scrub habitat or sensitive species and their habitat.

<u>Distribution Onsite</u>. Purple falsebrome is abundant in areas of burned coastal sage scrub on upper west- and southwest-facing slopes above Rios Canyon (Thornmint Hill). The association of this species with fire is not known; however, the density of purple falsebrome in this area suggests that a habitat type conversion from scrub to grassland may be in progress, particularly if this area burns again in the near future. Purple falsebrome currently occurs in proximity to San Diego thornmint habitat, although it has not yet significantly invaded this habitat.

<u>Status</u>. Purple falsebrome is on the annual grass list of CalEPPC's list of exotic pest plants of greatest ecological concern in California. The annual grass list is a preliminary list of abundant and widespread annual grasses in California that pose significant threats to wildlands (CalEPPC 1999).

<u>Biology</u>. Purple falsebrome is an annual grass to about 40 cm in height. Stems are decumbent to erect. Spikelets are sessile to short-pedicelled and 6-20 flowered. Each lemma tapers into a straight, rigid awn that is 4-11 mm long (Crampton 1974, Hickman 1993). Plants are bisexual, with hermaphroditic florets, and inbreeding is characteristic of the genus (Watson and Dallwitz 1999). Like all grasses, purple falsebrome is wind-pollinated.

Threats. Purple falsebrome is a common nonnative plant in many wildland areas of San Diego County and is not typically subject to management considerations. On Crestridge, however, this species poses a potential threat to both coastal sage scrub habitat and populations of sensitive plant species on slopes above Rios Canyon. Many nonnative grasses, including purple falsebrome, have the ability to alter ecosystem processes such as fire frequency. The result can be habitat type conversions if fire intervals are too close to allow regeneration of native shrubs. In addition, purple falsebrome may potentially outcompete or displace sensitive plant species. This species currently occurs in high densities near, but not within, San Diego thornmint habitat. It is not known whether purple falsebrome is a poor competitor on the gabbro-derived (Las Posas) soils occupied by the thornmint or whether it simply has not spread onto these soils in any significant numbers yet.

Management Options. Little information is available on control of purple falsebrome in wildland areas. This species has shown some resistance to herbicides in Mediterranean regions (Heap 2000), but herbicides are not likely to be practical given the widespread distribution of this species at Crestridge and its proximity to sensitive species. A fire management plan that reduces fire frequency in this area and allows for shrub regeneration would likely be the most effective management option for controlling purple falsebrome at this time.

Complete eradication of purple falsebrome is probably not feasible, nor should it be the management objective. Rather, management efforts should focus on preventing purple falsebrome expansion into San Diego thornmint habitat, then on reducing population size in coastal sage scrub (including, but not limited to, habitat occupied by other sensitive plant species). Prior to implementing control strategies for purple falsebrome, both sensitive plant and falsebrome populations should be monitored to determine whether population size/extent is expanding, stable, or declining.

At this time, mowing along the base of the slope adjacent to Rios Elementary School and spot-treating with herbicide along the trail leading up to the thornmint population should be management priorities.

Marrubium vulgare Horehound

<u>Goals</u>. Remove individual plants, and restore and manage habitat conditions to minimize the potential for new infestations. Monitor equestrian trails for new infestations.

<u>Distribution Onsite</u>. Horehound was noted in only one location at Crestridge: along an east-west oriented trail leading from the Padre Dam water tower to the western portion of the site. Equestrian use is common along this trail, and horehound has likely been spread through this area by horses.

<u>Status</u>. Horehound is not currently on CalEPPC's list of exotic pest plants of greatest ecological concern in California. This species was formerly included on CalEPPC List 2 (wildland weeds of secondary importance) (CalEPPC 1995) but presumably has been down-listed because it lacks the ability to dominate native communities.

<u>Biology</u>. Horehound is an herbaceous perennial plant with erect, branched, tomentose stems. Flowers are white and bilateral, while calyces are 10-lobed with recurved or hooked lobe tips (Hickman 1993). Flowers are presumably insect-pollinated and seeds are likely gravity-dispersed.

<u>Threats</u>. Horehound is not expected to invade intact natural habitat, nor is it currently threatening sensitive plant populations. Its presence onsite, however, is indicative of localized, degraded conditions.

Management Options. Horehound can be controlled through both mechanical and chemical methods. Spraying with glyphosate herbicides (e.g., Roundup, Rodeo) has been effective in other areas of California, as has manual removal that pulls up entire plants (BLM 1997, NPS 1997). Removal of plants should be followed by efforts to improve habitat quality, thereby reducing the potential for future invasions. This may include revegetation of trail edges with native plant species, erosion control measures, and limiting equestrian access. If equestrian activity is not limited, then continual monitoring of equestrian trails should be implemented to detect new infestations.

Rhynchelytrum repens Natal Grass

<u>Goals</u>. Remove individual plants to prevent the spread of this species further into the reserve. Monitor the reserve for new infestations.

<u>Distribution Onsite</u>. Natal grass was noted in only one location at Crestridge, along the southeast property boundary. In this location, Natal grass occurs on a flat rock outcrop adjacent to a northwest-oriented trail.

<u>Status</u>. Natal grass is not included on CalEPPC's list of exotic pest plants of greatest ecological concern in California (CalEPPC 1999), presumably because it lacks the ability to dominate native communities.

<u>Biology</u>. Natal grass is a short-lived, tufted perennial grass that approaches 1 m in height. The stem is decumbent to erect, and inflorescences are 8-17 cm long (Hitchcock and Chase 1951, Hickman 1993, Watson and Dallwitz 1999). This summer-blooming

(June-September) species has a distinctive panicle, or flowering stalk, which is initially rosy purple, then fades to pink, and finally becomes silvery with age (Hitchcock and Chase 1951, Beauchamp 1986). Plants are bisexual, with hermaphroditic florets. Seeds are small and ellipsoid (Watson and Dallwitz 1999). Seed longevity or dispersal mechanisms are not known; however, the florets of Natal grass are likely gravity, wind, and, possibly, animal-dispersed. Fire response of this species is not known.

<u>Threats</u>. The threats to native vegetation or sensitive plant species from Natal grass are unknown. This species is not considered an invasive wildland pest plant in California, although it is considered a significant weed species in other regions of the world (Watson and Dallwitz 1999). Natal grass is reportedly short-lived, so the current stand may not persist over the long term. Although Natal grass is not considered an aggressive invader, it does have the potential to disperse further into the reserve via disturbed areas or along trails. Increased extent or occurrences of this species could result in localized decreases in native plant species diversity.

<u>Management Options</u>. No information was available on control of Natal grass. Presumably, effective control could be achieved with mechanical removal. Vegetative material and flowering stalks should be removed from the reserve. If plants are in bloom during the removal process, flowering stalks should be bagged prior to removal, as described above for Pampas grass.

REFERENCES

- Amor, R.L. and P.L. Stevens. 1976. Spread of weeds from a roadside into sclerophyll forests at Dartmouth, Australia. Weed Research 16:111-118.
- Anderson, B.W. 1995. Salt cedar, revegetation, and riparian ecosystems in the Southwest. Pages 1-16 *in* Proceedings of the California Exotic Pest Plant Control Council, Lovitch, J., J. Randall, and M. Kelly, editors.
- Anonymous. 1998. Scourge of the forest. Bush Telegraph Newsletter 2(2).
- Bailey, L.H. 1949. Manual of cultivated plants. New York, NY: MacMillan Publishing Company. 1,116 pp.
- Baker, H.G. 1986. Patterns of plant invasion in North America. Pages 44-57 *in* Ecology and biology of biological invasions of North America and Hawaii, Mooney, H.A. and J.A. Drake, editors. New York, NY: Springer-Verlag.
- Bauder, E. Unpublished data. Cited in Bossard et al. 2000.
- Baum, B.R. 1967. Introduced and naturalized tamarisks in the United States and Canada (Tamaricaceae). Baileya 15:19-25.

- Bean, C. and M.J. Russo. 1989. Element stewardship abstract (ESA) for *Eucalyptus globulus* (Tasmanian blue gum). The Nature Conservancy, Arlington, VA.
- Beauchamp, R.M. 1986. A flora of San Diego County, California. National City, CA: Sweetwater River Press. 241 pp.
- Boland, P.J., M. Booker, and J.W. Turnbull. 1980. Eucalyptus seed. Division of Forest Research, CSIRO, Canberra, Australia. 191 pp.
- Bossard, C.C., J.M. Randall, and M.C. Hoshovsky (eds.). 2000. Invasive plants of California's wildlands. University of California Press, Berkeley, CA. 360 pp.
- Boyd, D. 1985. Status reports on invasive weeds: eucalyptus. Fremontia 12(4):19-20.
- Brotherson, J.D. and D. Field. 1987. *Tamarix*: impacts of a successful weed. Rangelands 9:110-112.
- Bulmann, T.L. 1988. The Eucalyptus in California. Fremontia 16(1):9-12.
- Bureau of Land Management (BLM). 1997. Fort Ord public lands (BLM) vegetation management program for horehound war on weeds. Information Center for the Environment. http://endeavor.des.ucdavis.edu/weeds/ProjectDescription.
- Bureau of Land Management (BLM). 1999. Bureau of Land Management's weeds website. http://www-a.blm.gov/weeds/.
- Busch, D.E. 1992. Analyses of the structure and function of lower Colorado River riparian plant communities. PhD dissertation, Department of Biological Sciences, University of Nevada, Las Vegas. 241 pp.
- California Department of Food and Agriculture (CDFA). 2000a. Noxious weed data sheet: *Centaurea melitensis* (Malta starthistle or tocalote). Encycloweedia: notes on identification, biology, and management of plants defined as noxious weeds by California law. 6 pp.
- California Department of Food and Agriculture (CDFA). 2000b. Noxious weed data sheet: *Pennisetum setaceum* (crimson fountain grass). Encycloweedia: notes on identification, biology, and management of plants defined as noxious weeds by California law. 4 pp.
- California Exotic Plant Pest Council (CalEPPC). 1995. The CalEPPC list: exotic pest plants of greatest concern in California. 3 pp.
- California Exotic Plant Pest Council (CalEPPC). 1999. The CalEPPC list: exotic pest plants of greatest concern in California. 8 pp.

- Canadell, J. and P.H. Zedler. 1995. Underground structures of woody plants in Mediterranean ecosystems of Australia, California, and Chile. Pages 177-210 *in* Ecology and Biogeography of Mediterranean ecosystems in Chile, California, and Australia, Arroyo, M.T.K., P.H. Zedler, and M.D. Fox, editors. New York, NY: Springer Verlag.
- Carpenter, A.T. 1998. Element stewardship abstract (ESA) for *Tamarix ramosissima* Ledebour, *Tamarix pentandra* Pallas, *Tamarix chinensis* Loureiro, *Tamarix parviflora* De Candolle. Saltcedar, Salt cedar, Tamarisk. The Nature Conservancy, Arlington, VA.
- Connor, H.E. 1965. Breeding systems in New Zealand grasses. V. Naturalized species of *Cortaderia*. New Zealand Journal of Botany 3:17-23.
- Connor, H.E. 1973. Breeding systems in *Cortaderia* (Gramineae). Evolution 27:663-678.
- Costas-Lippmann, M.A. 1976. Ecology and reproductive biology of the genus *Cortaderia* in California. PhD dissertation, University of California, Berkeley.
- Costas-Lippmann, M.A. 1979. Embryogeny of *Cortaderia selloana* and *C. jubata* (Gramineae). Botanical Gazette 140(4):393-397.
- Crampton, B. 1974. Grasses in California. California Natural History Guides: 33. Berkeley, CA: University of California Press. 178 pp.
- Dallman, P.R. 1998. Plant life in the world's Mediterranean climates. Berkeley, CA: University of California Press and Sacramento, CA: California Native Plant Society. 257 pp.
- Del Moral, R. and C.H. Muller. 1969. Fog drip: a mechanism of toxin transport from *Eucalyptus globulus*. Bulletin of the Torrey Botanical Club 96(4):467-475.
- DeLoach, C.J. 1989. Saltcedar, a weed of western North American riparian areas: a review of its taxonomy, biology, harmful and beneficial values, and its potential for biological control. Final report, volume I. U.S. Bureau of Reclamation. Contract no. 7-AG-30-04930. 296 pp.
- DeLoach, C.J. 1997. Saltcedar biological control: methodology, exploration, laboratory trials, proposals for field releases, and expected environmental effects. U.S. Department of Agriculture, Agricultural Research Service, Temple, TX. 32 pp.
- DiTomaso, J.M. 1996. Identification, biology, and ecology of saltcedar. Saltcedar Management Workshop, June 12, 1996. 5 pp.

- Dudley, T. 1998. Exotic plant invasions in California riparian areas and wetlands. Fremontia 26(4):24-29.
- Erickson, J.M. 1971. The displacement of native ant species by the introduced Argentine ant *Iridomyrmex humilis* (Mayr). Psyche 78:257-266.
- Frenkel, R.E. 1977. Ruderal vegetation along some California roadsides. University of California Publications in Geography, vol. 20. Berkeley, CA: University of California Press. 163 pp.
- Graf, W.L. 1982. Tamarisk and river-channel management. Environmental Management 6(4):283-296.
- Harmful Non-Indigenous Species (HNIS) Database. 1997. HNIS report for *Cortaderia jubata*. Hawaiian Ecosystems at Risk project, University of Hawaii, Department of Botany/CPSU, Honolulu, HI. 13 pp.
- Heap, I. 2000. International survey of herbicide-resistant weeds. *Brachypodium distachyon*. http://weedscience.com/details/brachypodium distachyon5.htm. 2 pp.
- Hickman, J.C., editor. 1993. The Jepson manual: higher plants of California. Berkeley, CA: University of California Press. 1,400 pp.
- Hitchcock, A.S. and A. Chase. 1951. Manual of the grasses of the United States. U.S. Department of Agriculture, miscellaneous publication no. 200. Washington, DC: United States Government Printing Office. 1,051 pp.
- Hobbs, R.J. and L. Atkins. 1988. The effects of disturbance and nutrient addition on native and introduced annuals in the western Australian wheatbelt. Australian Journal of Ecology 13:171-179.
- Hoddenbach, G. 1989. Tamarisk control. Pages 116-125 *in* Tamarisk control in the southwestern United States, Kunzmann, M.R., R.R. Johnson, and P. Bennett, technical coordinators. Tucson, AZ: National Park Service, cooperative National Park resources studies unit, School of Renewable Natural Resources. Special report no. 9.
- Holway, D.A. 1998. Factors governing rate of invasion: a natural experiment using Argentine ants. Oecologia 115:206-212.
- Inglis, R., C. Deuser, and J. Wagner. 1996. The effects of tamarisk removal on diurnal groundwater fluctuations. U.S. Department of the Interior, National Park Service. Technical report NPS/NRWRD/NRTR-96/93. 30 pp. + appendices.

- Jacobs, M.R. 1955. Growth habits of the eucalypts. Forestry and Timber Bureau, Canberra, Australia. 262 pp.
- Kerbavaz, J.H. 1985. Status report on invasive weeds: pampas grass. Fremontia 12(4):18-20.
- Kerpez, T.A. and N.S. Smith. 1987. Saltcedar control for wildlife habitat improvement in the southwestern United States. U.S. Department of the Interior, U.S. Fish and Wildlife Service, resource publication 169. 16 pp.
- Kunzmann, M.R., R.R. Johnson, and P. Bennett, technical coordinators. 1988. Tamarisk control in the southwestern United States; 1987 September 2-3; Tucson, AZ. Tucson, AZ: National Park Service, cooperative National Park resources studies unit, School of Renewable Natural Resources. Special report no. 9.
- LaPierre, L. and P. Wright. 2000. Preliminary report: survey of ant species and other arthropods associated with the San Fernando Valley spineflower with a discussion of potential pollinators and seed dispersers, Ahmanson Ranch, Ventura County, CA. Prepared for the Ahmanson Land Company, West Covina, CA. 7 pp.
- Madison, J.H. 1994. Pampas eradication program P.E.P. part two. Cal EPPC News 2(2):4-6.
- McClintock, E. 1988. Page 11 *in* The *Eucalyptus* in California, Bulmann, T.L. Fremontia 16(1):9-12.
- Merkel, D.L. and H.H. Hopkins. 1957. Life history of salt cedar (*Tamarix gallica* L.). Transactions of the Kansas Academy of Science 60:360-369.
- National Park Service (NPS). 1997. Alien plant control in Lava Beds National Monument. Information Center for the Environment. http://endeavor.des.ucdavis.edu/weeds/ProjectDescription.
- National Park Service (NPS). 2000. Andean Pampas/Jubata grass. http://www.nps.gov/redw/pampas.htm. 2 pp.
- Neill, W.M. 1985. Status reports on invasive weeds: tamarisk. Fremontia 12(4):22-23.
- New Zealand Department of Conservation. 2000. Pampas grass. http://www.doc.govt.nz/cons/pests/fact46.htm. 3 pp.
- Penfold, A.R. and J.L. Willis. 1961. The eucalypts, botany, cultivation, chemistry, and utilization. NY, NY: Interscience Publishers, Limited: World Crop Books and Leonard Hill Books. 551 pp.

- Peterson, D.L. 1988. Element stewardship abstract for *Cortaderia jubata*, Pampas grass. The Nature Conservancy, Arlington, VA. 6 pp.
- Proctor, M., P. Yeo, and A. Lack. 1996. The natural history of pollination. Portland, OR: Timber Press. 479 pp.
- Sheley, R., J. Petroff, and M. Borman. 1999. Introduction to biology and management of noxious rangeland weeds. Corvallis, OR.
- Sisneros, D. 1991. Herbicide analysis: Lower Colorado River saltcedar vegetation management study. U.S. Department of the Interior, Bureau of Reclamation, Denver, CO. Report no. R-91-06. 167 pp.
- Smith, S.D. and D.A. Devitt. 1997. Physiological ecology of saltcedar: why is it a successful invader? Saltcedar Management Workshop, June 12, 1996. 2 pp.
- Teskey, J.L. 1992. *Tamarix ramosissima*. *In* The fire effects information system (data base), Fischer, W.C., compiler. Missoula, MT: U.S. Department of Agriculture, Forest Service, Intermountain Research Station, Intermountain Fire Sciences laboratory. Magnetic tapes.
- The Nature Conservancy (TNC). 2000. Wildland invasive species program. http://tncweeds.ucdavis.edu/methods.html.
- Watson, L. and M.J. Dallwitz. 1999. Grass genera of the world: descriptions, illustrations, identification, and information retrieval; including synonyms, morphology, anatomy, physiology, phytochemistry, cytology, classification, pathogens, world and local distribution, and references. http://biodiversity.uno.edu/delta/.

APPENDIX C.1

LIST OF NONNATIVE PLANT SPECIES^{1,2} CRESTRIDGE ECOLOGICAL RESERVE

Compiled by Patricia Gordon-Reedy, Fred Sproul, Claude Edwards, and Michael Klein

FLOWERING PLANTS - DICOTS

		CalEPPC List ³
Aizoaceae – Fig-marigold Family		
Carpobrotus chilensis	Sea-fig	
Carpobrotus aff. edulis	Hottentot-fig	A-1
Anacardiaceae – Sumac Family		
Schinus molle	Peruvian pepper tree	В
Apiaceae – Carrot Family		
Anthriscus caucalis	Bur-chervil	
Apocynaceae – Dogbane Family		
Vinca major	Periwinkle	В
Asteraceae – Sunflower Family		
Carduus pycnocephalus	Italian thistle	B*
Centaurea melitensis	Tocalote	В
Centaurea solstitialis	Yellow star thistle	A-1*
Conyza canadensis	Horseweed	
Hedypnois creticea	Crete hedypnois	
Hypochoeris glabra	Smooth cat's-ear	
Lactuca serriola	Prickly lettuce	
Senecio vulgaris	Common groundsel	
Sonchus asper ssp. asper	Prickly sow thistle	
Sonchus oleraceus	Common sow thistle	
Xanthium spinosum	Spiny cocklebur	
Brassicaceae – Mustard Family		
Brassica nigra	Black mustard	В
Hirschfeldia incana	Short-podded mustard	Need more info
Sisymbrium altissimum	Tumble mustard	
Sisymbrium orientale	Hare's-ear cabbage	
Cactaceae – Cactus Family		
Opuntia ficus-indica	Indian-fig	

CalEPPC List³

Caryophyllaceae - Pink Family

Cerastium glomeratumMouse-ear chickweedSilene gallicaCommon catchflyStellaria mediaCommon chickweed

Chenopodiaceae – Goosefoot Family

Salsola tragus Russian thistle Need more info*

Crassulaceae – Stonecrop Family

Crassula argentea Jade plant

Fabaceae – Legume Family

Medicago polymorphaCalifornia burcloverMelilotus albaWhite sweetcloverMelilotus indicaSourclover

Gentianaceae – Gentian Family

Centaurium venustum Canchalagua

Geraniaceae – Geranium Family

Erodium botrysLong-beak filareeErodium cicutariumRed-stem filareeErodium moschatumWhite-stem filaree

Lamiaceae – Mint Family

Marrubium vulgare Horehound

Myrtaceae – Myrtle Family

Eucalyptus sp. Gum tree A-1

Oxalidacea – Oxalis Family

Oxalis pes-caprae

Polygonaceae – Buckwheat Family

Emex sp. Devil's thorn Rumex crispus Curly dock

Primulaceae – Primrose Family

Anagallis arvensis Scarlet pimpernel

Rubiaceae – Madder Family

Galium aparine Goose grass

CalEPPC List³

Solanaceae – Nightshade Family

Nicotiana glauca Tree tobacco Need more info

Tamaricaceae - Tamarix Family

Tamarix sp. Tamarisk A-1

Urticaceae – Nettle Family

Urtica urens Dwarf nettle

FLOWERING PLANTS - MONOCOTS

Poaceae - Grass Family

Avena barbata	Slender oat	Annual grass
Avena fatua	Wild oat	Annual grass
Avena sativa	Cultivated oat	
Brachypodium distachyon	Purple falsebrome	Annual grass
Bromus diandrus	Ripgut grass	Annual grass
Bromus hordeaceus	Soft chess	_
Bromus madritensis ssp. rubens	Foxtail chess	A-2
Cortaderia selloana	Pampas grass	A-1
Hordeum sp.	Barley	
Lamarchia aurea	Goldentop	
Pennisetum setaceum	African fountain grass	A-1
Polypogon monspeliensis	Annual beardgrass	
Rhynchelytrum repens	Natal grass	
Schismus barbatus	Mediterranean grass	Annual grass
Vulpia myuros	Rattail fescue	C

¹ Nomenclature follows Abrams and Ferris (1951), Beauchamp (1986), Hickman (1993), and Skinner and Pavlik (1994).

² This list is not meant to include every nonnative species at Crestridge, but rather represents those nonnative species observed during field surveys in 2000 and 2001. This list should be updated annually.

³ CalEPPC List: exotic pest plants of greatest ecological concern in California (CalEPPC 1999).

List A- most invasive wildland pest plants; documented as aggressive invaders that displace natives and disrupt natural habitats.

A-1: widespread pests that are invasive in more than 3 Jepson regions

A-2: regional pests invasive in 3 or fewer Jepson regions

List B- wildland pest plants of lesser invasiveness; invasive pest plants that spread less rapidly and cause a lesser degree of habitat disruption; may be widespread or regional.

Need more information: plants for which current information does not adequately describe nature of threat to wildlands, distribution or invasiveness.

Annual grasses: a preliminary list of annual grasses that pose significant threats to wildlands.

^{*} California Department of Food and Agriculture "C" list of noxious weeds; includes weeds that are so widespread that the agency does not endorse state or county-funded eradication or containment efforts except in nurseries or seed lots.

APPENDIX D

FRAMEWORK FIRE MANAGEMENT PLAN

Spiny redberry *Rhamnus crocea* Photo by M.Klein

- D.1 General Operating Procedures
- D.2 Fire History and Fuel Types
- D.3 General Fire Management Guidelines and Objectives
- D.4 Wildland Fire Suppression
- D.5 Pre-Fire Treatment and Vegetation Management
- D.6 Research and Monitoring
- D.7 References

FRAMEWORK FIRE MANAGEMENT PLAN

This document establishes the framework for the California Department of Fish and Game (CDFG) to work with the California Department of Forestry and Fire Protection (CDF) and local fire agencies to develop and implement a specific plan for wildland fire prevention, wildland fire suppression, pre-fire treatment, and post-fire treatment at the Crestridge Ecological Reserve. The actions identified in this framework are necessary to complete a fire management plan for Crestridge. The fire management plan should be developed consistent with the Habitat Management Plan for the reserve. Development of the fire management plan is a high priority management action for 2002-2003.

The fire management plan for Crestridge should be developed and implemented within the context of the California Fire Plan (CDF 1996), Pre-Fire Management Plan for the San Diego Unit (CDF 2001), Natural Resources Protection Guidebook (Border Agency Fire Council 1998), and the Cooperative Fire Protection Agreement Operating Plan (CDF/CDFG 2001). These three plans define the objectives, assets at risk, implementation guidelines, and components of a fire management plan, as summarized below.

- 1. The California Fire Plan (CDF 1996) states that the overall goal of fire management planning is to "reduce total costs and losses from wildland fire in California by protecting assets at risk through focused pre-fire management prescriptions and increasing initial attack success." According to CDF, assets at risk include life and safety; air quality; rangeland; recreation on public wildlands; structures; timber; water and watersheds; wildlife, habitat, plants, and ecosystem health; and other resource assets, cultural and historic resources, and unique scenic areas.
- 2. The Pre-Fire Management Plan for the San Diego Unit (CDF 2001) outlines two strategies for implementation:
 - a. The plan identifies Communities at Risk for application of pre-fire programs, which may include chipping, hand clearing, pile burning, small-scale burns, community fuel breaks, and enhanced weed abatement programs. In the immediate vicinity of the Crestridge Ecological Reserve, Flinn Springs, Harbison Canyon, and La Cresta are identified as Communities at Risk.
 - b. The plan will use Vegetation Management Programs (VMP), large-scale burns, strategically placed remote fuel breaks, and improvements to fire defense to break up areas with old, decadent fuels that will readily support development of large fires. The goal of this strategy is to create a mosaic pattern of fuels that would prevent large fuel-driven fires.

3. The Cooperative Fire Protection Agreement Operating Plan (CDF/CDFG 2001) between CDF and CDFG outlines the procedures and special management considerations for fire protection on CDFG lands.

D.1 GENERAL OPERATING PROCEDURES

D.1.1 Contacts for Crestridge

The CDF will notify the CDFG of all known fires on or threatening the Crestridge Ecological Reserve. This notification will be via the Emergency Contact Center (ECC) to the CDFG. The Senior Biologist for the Land Management and Monitoring Program (currently Terri Stewart) at the CDFG is the primary contact person for wildland fires on the reserve, as well as road maintenance activities, fuel management, and prescribed burns. In the event of a wildfire, the CDFG Senior Biologist will be responsible for contacting the Back Country Land Trust (BCLT) reserve manager. See Attachment 1 for emergency contact numbers.

D.1.2 CDF Access and Conditions

The CDF is responsible for suppressing wildland fires at Crestridge and, where agreements exist, for maintaining fire access roads for both prevention and protection purposes. See Attachment 2 for CDF/CDFG Operating Plan. CDF will use all available access points to the reserve, as necessary, and thus will install CDF locks at all access locations. The following conditions apply to CDF's authorization to access the Crestridge Ecological Reserve during non-emergency situations:

- Every effort will be made to minimize impacts to threatened or endangered species and their habitats as a result of road maintenance, pre-fire treatment, or vegetation management activities (see Section D.5.3).
- CDF must verbally notify the CDFG's contact person (currently Terri Stewart) 48 hours prior to initiation of projects in the reserve involving mechanized equipment for land modifications (e.g., road maintenance, vegetation management). This condition applies to both CDF employees and CDF contractors.

D.1.3 Annual Inter-Agency Training

Once a fire management plan is developed for Crestridge, the CDFG, BCLT reserve manager, CDF, and local fire agencies will meet annually to review and update the plan, discuss new issues, exchange ideas for improving implementation, and identify priorities for the coming year. This annual review will include one or more site visits to evaluate current conditions on the reserve.

D.1.4 Community and Homeowner Education

Public Information Officers from the CDF, East County Fire Prevention/Protection District, other local fire agencies, and CDFG, in cooperation with BCLT, will work together on a community and homeowner education program. This program will include inspecting the defensible space of homeowners adjacent to the Crestridge Ecological Reserve. Every homeowner adjacent to the reserve is responsible for having an appropriate defensible space and a noncombustible roof, per the Bates Bill (Assembly Bill No. 337), which was approved in September 1992.

The defensible space must include a Fuel Modification Zone within a minimum of 100 ft of the structure to meet County of San Diego fire safety requirements (San Diego County Fire Chief's Association 1997). The defensible space may be greater than 100 ft (30 m) due to slope. For existing structures, the defensible space may encroach into the reserve if this requirement cannot be met on the homeowner's property. The County of San Diego would purport to design new planning applications so that fire clearance would not encroach into previously designated open space areas. The Fuel Modification Zone should consist of irrigated landscaping or drought-tolerant, preferably nonnative, fire resistant plants when on private property adjacent to the reserve (see Habitat Management and Monitoring Plan). Areas within 30 ft (9 m) of both sides of all access roadways should be included in the Fuel Modification Zone.

D.2 FIRE HISTORY AND FUEL TYPES

D.2.1 Fire History

Fire frequency, intensity, patch size, and season of fire determine the fire regime. These factors are important in developing a fire management plan. Burn data were obtained through the CDF burn history database (CDF 2000), which covers the period from 1940 to 2000. It is possible that additional fires occurred on the reserve during this time period but were not recorded. The burn history data provide boundaries of individual fire events and the year of the event. These data do not provide information on fire intensity or season; both factors can influence post-fire vegetation recovery.

Ten fire events have been recorded at Crestridge (Figure D-1). In general, fire frequency has been lowest in the east, highest in the west, and intermediate between the two in the central portion of the reserve. The most recent burns have occurred in the east-central portion of the reserve, followed by the northeast corner, the west and west-central area, then the eastern part of the reserve. The approximate acreages of these fires and their relative locations onsite are presented in Table D-1. Some areas have burned more than once.

D.2.2 Fuel Types

The vegetation community types on Crestridge are listed in Table D-2 and shown in Figure D-2. The majority of the reserve (92%) is covered by chaparral and coastal sage scrub, which are considered to have high fuel loads in the absence of recent fire.

Table D-1 Recorded Fire Events on Crestridge, 1910-2000

Date of Fire	Approximate Acres Burned Onsite	General Area of Reserve
1940	1,300	Central and eastern
1950	950	Central and western
1953	650	Western
1958	350	Western corner
1965	650	Western, excluding north-facing slope along north boundary
1970	1,550	Central and western (Laguna fire)
1973	<50	Northeast corner
1978	50	Near northeast corner
1986	750	East-central
1987	80	North-central

Source: CDF fire history data (CDF 2000).

Table D-2
Acreage on Crestridge by Vegetation Classification

Vegetation Classification	Acres
Coastal Sage Scrub	443.7
Southern Mixed Chaparral	1,757.8
Scrub Oak Chaparral	25.0
Nonnative (Annual) Grassland	14.8
Freshwater Seep	0.4
Coast Live Oak Riparian Woodland	7.9
Coast Live Oak Woodland	125.1
Eucalyptus Woodland	0.1
Disturbed Areas	11.8
Total	2,386.6

Figure D-1a and b. Fire History of Crestridge Ecological Reserve

Figure D-2. Vegetation Communities of Crestridge Ecological Reserve

D.3 GENERAL FIRE MANAGEMENT GUIDELINES AND OBJECTIVES

The following objectives should guide development and implementation of a fire management plan for the Crestridge Ecological Reserve. The fire management plan should be consistent with the goals and objectives of the Habitat Management Plan for the reserve as well as the California Fire Plan, the San Diego Unit Pre-Fire Management Plan, and the CDF/CDFG Operating Plan. Wildland fire suppression priorities and pre-fire treatments for specific areas of the reserve are outlined in Sections D.4 and D.5, respectively.

D.3.1 Wildland Fire Suppression

The CDFG representative will be available onsite during a wildland fire to provide technical advice about ecological issues and to explore alternative fire suppression methods to minimize adverse impacts to biological and cultural resources. The CDFG representative will not interfere with fire suppression efforts to protect lives and real property. The following objectives are applicable during wildland fire suppression, except in instances of threat to life or real property.

- 1. Use fire suppression methods that cause the least amount of resource damage, commensurate with effective suppression based on threat (i.e., minimum impact suppression techniques). To this end, CDF will make use of existing roads and natural fuel breaks whenever possible, even when this strategy will result in more acreage being burned.
- 2. Avoid dropping retardant within 200 m of any riparian areas.
- 3. Avoid bulldozer and handline use in riparian areas. When deemed necessary, fire lines within riparian areas will be constructed as close as feasibly possible to a 90-degree angle to the riparian zone to minimize impact.
- 4. Avoid bulldozer use within 100 m of cultural resource sites and sensitive plant sites.
- 5. Avoid cutting of mature trees except when they pose a direct threat to fire line integrity or the safety of firefighters and the public.
- 6. Avoid piling vegetation trimmings in natural habitat areas. Rather, place them along roads or previously disturbed areas, or haul them offsite.

D.3.2 Pre-Fire Treatment and Vegetation Management

Implementation of fire management measures as specified in the Fire Management Plan must comply with all federal and state environmental regulations. This may require

preparation of environmental impact documentation (e.g., per the California Environmental Quality Act) and permit applications to satisfy air quality and visibility requirements (e.g., for prescribed burns), as appropriate. The following are general objectives for pre-fire treatment and vegetation management. Implementation of measures for specific areas of the reserve is discussed in Section D.5.

- 1. Develop and map Fire Management Units (FMU) for the reserve.
- 2. Develop specific objectives and fire management prescriptions for each FMU, targeting appropriate levels of vegetation cover and composition for specific vegetation communities, specific prescriptions for areas important to target species, and special prescriptions for disturbed areas and areas with exotic species. Also consider soil type (Figure D-3).
- 3. Avoid bulldozer use within 100 m of cultural resource sites and sensitive plant sites.
- 4. Avoid piling vegetation trimmings in natural habitat areas. Rather, place them along roads or previously disturbed areas, or haul them offsite.
- 5. Avoid use of prescribed fire during the breeding season for avian species onsite.
- 6. Conduct prescribed burns to simulate natural wildland fire effects on plant community types and seral stages, to protect habitat of targeted species, and to meet fire control objectives in high risk areas.
- 7. During prescribed burns or other vegetation management activities, leave isolated habitat areas to act as refugia for retreating wildlife. Control patch size burned and the availability of unburned islands to maximize reoccupation by plants and wildlife.
- 8. Prevent the catastrophic loss of oak trees due to excessive fuel accumulation.
- 9. Keep fire frequency at a level to maintain vegetative health, minimize loss of soil nutrients, and ensure regeneration of oak stands by favoring sapling recruitment. Conduct post-fire monitoring to determine what low or moderate fire frequencies or intensities favor sapling recruitment.
- 10. Whenever feasible, use prescribed fire timing, intensity, and frequency to control noxious weeds. Burns should be timed to kill the exotic plant seed before it gets into the seed bank (when it is still on the plant and not on the ground).
- 11. Reduce exotic grass cover in the annual grassland in the central part of the reserve in preference to native perennial grasses.

Figure D-3. Soil Types of Crestridge Ecological Reserve

D.4 WILDLAND FIRE SUPPRESSION

As the Crestridge Ecological Reserve is surrounded by residential areas, public safety is the priority fire issue at the reserve. The CDF strives to suppress all fires that threaten public safety, with the overall goal of reducing total wildfire costs and losses (CDF 1996). The California Fire Plan (CDF 1996) has five strategic objectives to meet this goal:

- 1. Create wildfire protection zones that reduce the risks to citizens and firefighters.
- 2. Assess all wildland fire service providers to determine who is responsible, who is responding, and who is paying for wildland fire emergencies.
- 3. Analyze alternatives to reduce total costs and losses by increasing fire protection system effectiveness.
- 4. Monitor the cost-effectiveness of the wildland fire protection system.
- 5. Translate the analyses into public policies.

Pre-fire treatment of the land, in the form of road maintenance, firebreaks, and fuel management, as well as enforcement of allowable land uses, will help to prevent fires at Crestridge (see Section D.5).

D.4.1 Fire Management Units

The CDF and CDFG, in cooperation, will map and describe individual Fire Management Units (FMU) at Crestridge (Table D-3). These have not yet been defined. The boundary of each FMU will be determined by its potential to contain a wildland fire, e.g., roads, trails, ridgetops, drainages, key vegetation community changes or breaks in fuel continuity, and other natural or physical barriers to wildland fire. Appropriate fire protection treatments will be defined for each FMU.

D.4.2 Fire Suppression Priorities

The fire suppression tactical priority is that all wildland fires occurring within a FMU should be contained to that specific FMU and not be allowed to encroach upon another FMU if possible. The CDF and CDFG, in cooperation, will identify the fire suppression priority for each FMU (Table D-4). See also the Natural Resources Protection Guidebook for Fire Management and Law Enforcement Officers (Border Agency Fire Council 1998) and the Wildland Fire Situation Analysis for examples of fire suppression priorities and pre-fire treatment measures.

Table D-3 Description of Fire Management Units (FMU) at Crestridge Ecological Reserve (to be prepared by CDF and CDFG)

FMU	Acres	Vegetation Communities	Description

Table D-4 Fire Suppression Priorities and Pre-Fire Treatment at Crestridge Ecological Reserve, by Fire Management Unit (FMU)

(to be prepared by CDF and CDFG)

FMU	Acres	Vegetation Communities	Fire Suppression Priority ¹	Pre-Fire Treatment/ Vegetation Mgmt

¹Fire Suppression Priority:

<u>Aggressive</u> -- unit will receive immediate containment and control using all available resources. <u>Standard</u> -- unit will receive a standard tactical fire response. The fire will not be allowed to escape or spread to an adjacent unit. Minimal disruption to natural resources.

D.4.3 Post-fire Remediation Activities

The CDFG, in cooperation with CDF and local fire agencies, will develop short-term (immediately post-fire) and long-term (revegetation and rehabilitation) strategies for mitigating impacts during wildland fire suppression so that there is no permanent loss of natural resource values. The strategies will adhere to the following guidelines:

1. Rehabilitate firelines and bladed areas disturbed by mechanical activity by ripping compacted swales, spreading bulldozer berms, installing water bars, mulching, making minor road repairs, or other appropriate activity.

- 2. Apply mulches that do not contain exotic plant material (use onsite material, if available).
- 3. Reshape the control line to match the natural contour of the land where there has been major disturbance. Maintain natural drainage patterns.
- 4. Revegetate along trails, if needed.
- 5. Identify hazard trees with flagging (trees that have been burned that are near hiking trails and pose a threat to public safety).
- 6. Remove all flagging, litter, and equipment.
- 7. Conduct a post-incident action analysis to benefit from lessons learned during wildfire suppression.

D.5 PRE-FIRE TREATMENT AND VEGETATION MANAGEMENT

Pre-fire treatment of habitats, in the form of road maintenance, firebreaks, and fuel management, as well as enforcement of allowable land uses, allows greater flexibility in avoiding impacts to sensitive habitats during wildland fire suppression. Pre-fire treatment also will help to prevent fires at Crestridge.

Prescribed burning is one method of managing fuel buildup, as long as it is performed in a manner that accounts for the fire frequency sensitivity of chaparral and coastal sage scrub species. Prescribed burning will be completed according to state requirements for the use of fire as a fuel reduction tool. Use of prescribed burns has the following objectives:

- 1. Reduce costs to the community and the state by breaking up fuel continuity that contributes to large conflagrations.
- 2. Simulate natural wildfire effects on plant community types and seral stages to protect habitat of targeted species and to meet fire control objectives in high risk areas. The need for fire to manage MSCP covered species has to be carefully determined. Fires that occur too often will have an adverse affect on many chaparral and coastal sage scrub species. Fire intervals under conditions of fire suppression may actually simulate natural fire frequencies.
- 3. Enhance wildlife habitat by fostering a patchy mosaic of successional stages and age classes on a regional scale. Patches that are too small may result in the loss of some species that require uniform habitat.

- 4. Reduce damage to watersheds due to erosion and downstream water quality deterioration caused by wildfires.
- 5. Reduce the hazardous effect of smoke on air quality during a wildfire.

The patchy mosaics created by fire management will lower the age classes of vegetation, thereby lessening fuel load and duff buildup. CDFG and CDF will prepare a table of areas proposed for use of prescribed fire (Table D-5). CDF plans to use fire management activities at Crestridge as a tool for use in public relations.

Table D-5 Prescribed Fire Schedule at Crestridge Ecological Reserve (to be prepared by CDF and CDFG)

Unit	Acres	Vegetation Communities	Last Burn	Year	Season

D.5.1 Road Maintenance, Access Roads, and Staging Locations

The existing dirt roads within the reserve authorized, by written agreement, for CDF maintenance may include Rios Canyon Road, Valley View Truck Trail, Lakeview Lane, Cross Timbers Trail (formerly the Cornelius Truck Trail), and McClain Truck Trail. Maintenance includes grading the existing width of the road, repairing ruts and erosion gullies, and hand-clearing vegetation within 3 m of the existing road width. Cleared vegetation will either be hauled off the site, mulched onsite and used for revegetation, or burned onsite where appropriate.

The CDF and CDFG will prepare a map showing both onsite and offsite access roads and staging locations.

D.5.2 Fuelbreak Locations

The CDFG, in cooperation with CDF, will prepare a map showing existing and new fuelbreak locations.

Existing Fuelbreaks. The following existing roads may serve as effective fuelbreaks:

- Rios Canyon Road
- Valley View Truck Trail
- Lakeview Lane
- Cross Timbers Trail (formerly Cornelius Truck Trail)
- McClain Truck Trail.

<u>New Fuelbreaks</u>. The CDFG, in cooperation with CDF, will consider the following for establishing new fuelbreaks:

- 1. Develop a list of new fuelbreaks, e.g.,
 - a. Along south boundary of reserve, next to water tower (irregular fuel break).
 - b. North-south break at the narrow central area of the reserve to separate the reserve into east and west sections.
- 2. Flag sensitive biological and cultural resources that should be avoided along the fuelbreak.
- 3. Design the location of new fuelbreaks according to Best Management Practices to prevent soil erosion and nonpoint source pollution.
- 4. Where necessary, use water bars or other method to reduce the severity of water flow on fuelbreaks and thereby prevent soil erosion.
- 5. Unless other means of clearing are agreed to in writing by CDFG, clear fuelbreaks by hand. Cut and grub the vegetation and chip it or burn it onsite, or use it as mulch in revegetation or restoration efforts.
- 6. Along roads, e.g., at the bottom of the slope behind Rios Elementary School, mow herbaceous vegetation to a height of 0.3-0.5 m. Clean any equipment used to thin or clear vegetation prior to its use onsite to avoid introducing weed propagules.
- 7. Monitor the effectiveness of fuelbreak management techniques and adapt the least impacting methods accordingly.

D.5.3 Sensitive Areas to Be Avoided

During all management activities, the following sensitive areas will be identified on a map as areas to be avoided by heavy equipment. These areas also will be flagged in the field for conservation.

1. San Diego thornmint populations

- 2. Redberry plants
- 3. Cultural resources near the oak grove (and others, as identified)
- 4. Lakeside ceanothus

D.5.4 Fuel Treatment to Protect Biological Values

Fuel treatment methods to protect biological values are either by strategically placed fuelbreaks or prescribed fire units to break up the flammable vegetative fuels so that key biological resources can be safely protected from high intensity wildland fire. Recommended treatments within the reserve include hand-cutting and chipping or piling, mechanical crushing, prescribed fire, or a combination of all three treatments to reduce liability. CDFG and CDF will prepare a table of FMUs that will require some form of pre-fire treatment and vegetation management on the Crestridge Ecological Reserve to protect life and property (Table D-4).

D.5.5 Air Quality

Air pollution abatement affects the timing and feasibility of prescribed fire efforts. The San Diego Air Pollution Control District (APCD) requires smoke management planning to control this pollution source. The APCD requires a burning permit and smoke management plan that includes emissions reduction techniques and mitigation measures that identify the most favorable wind and weather conditions under which to conduct controlled burns.

D.5.6 Checklist for Prescribed Burns

The necessary steps prior to conducting a prescribed burn and the schedule for implementing the required steps are shown in Table D-6.

D.5.7 Post-fire Remediation Activities

The CDFG, in cooperation with CDF and local fire agencies, will develop short-term (immediately post-fire) and long-term (revegetation and rehabilitation) strategies for mitigating impacts during prescribed burns so that there is no permanent loss of natural resource values. The strategies will adhere to the following guidelines:

- 1. Rehabilitate firelines and bladed areas disturbed by mechanical activity by ripping compacted swales, spreading bulldozer berms, installing water bars, mulching, making minor road repairs, or other appropriate activity.
- 2. Apply mulches that do not contain exotic plant material (use onsite material, if available).

Table D-6 Planning Process Checklist for Prescribed Burn

(Timeline to be completed by CDF and CDFG)

Action Items 9-12 Months Before Burn	Date Completed
Select burn site that meets agency's goals.	•
Sign up landowners.	
Conduct environmental review (wildlife, archaeology).	
Confer with USFWS.	
Confer with CDFG.	
Action Items 6-9 Months Before Burn	Date Completed
Develop burn plan and obtain burn permit.	
Develop contingency plans.	
Get burn plan approved by CDF.	
Construct hand lines or dozer lines around perimeters.	
Designate secondary control lines and safety zones.	
Contact SDG&E.	
Action Items 3-6 Months Before Burn	Date Completed
Develop list of required resources and volunteer help.	
Involve Information Officer.	
Develop smoke management plan.	
Obtain approval from APCD.	
Develop contact list for prescribed burn opportunities.	
Work with trainees to provide opportunities.	
Action Items 1-3 Months Before Burn	Date Completed
Set up portable weather station (MicroRAWS).	
Set up fuel stick.	
Take fuel moisture samples every 10 days (live and dead).	
Set up photo points and photograph before and after burn.	
Develop Incident Action Plan.	
Develop large briefing map.	
Do fire predictions calculations.	
Organize staff duties: phones, weather, biological, rovers.	
Designate landing zone for medical emergency.	
Complete handlines and interior edge preparation.	
Develop test burn site.	
Issue entry permits and gate keys.	
Determine public access closures.	
Identify radio and cell phone blind spots.	
Prepare fire behavior predictions.	
Conduct pre-burn vegetation transects.	
Survey for nesting birds within the unit.	

Table D-6 Planning Process Checklist for Prescribed Burn (continued)

Action Items Last Week Before Burn	Date Completed
Send notifications to neighbors.	
Send press release to local media.	
Order radios from communication section.	
Complete ICS forms and briefing package (Incident Action Plan).	
Put Drop Point signs in place.	
Prepare drip torches, extra parts, and fuel.	
Prepare Prescribe Burn signs.	
Put portable toilets in place.	
Inventory burn cache.	
Establish placement for weather personnel.	
Establish placement for lookout personnel.	
Plan for fluids, food, and coffee.	
Phone neighbors day before and day of burn.	
Call APCD day before and day of burn.	
Fax copy of Incident Action Plan to Emergency Contact Center	
Set up Check-in.	
Contact local fire agencies (done by ECC).	
Post Prescribe Burn signs.	
Conduct operational briefing.	
Organize staging area.	
Review Go-No Go checklist.	
Do test burn.	
Action Items After Burn	Date Completed
Do post-burn analysis and survey for dead animals.	
Do short report after burn:	
What we did	
What we burned	
How many acres	
What didn't burn and why	
Conduct operational debriefing as a learning tool.	

Source: Orange County Fire Authority.

- 3. Reshape the control line to match the natural contour of the land where there has been major disturbance. Maintain natural drainage patterns.
- 4. Revegetate along trails, if needed.
- 5. Identify hazard trees with flagging (trees that have been burned that are near hiking trails and pose a threat to public safety).
- 6. Remove all flagging, litter, and equipment.
- 7. Conduct a post-burn action analysis to benefit from lessons learned during prescribed burns.

D.6 RESEARCH AND MONITORING

The fire management program must include a combination of research projects and long-term monitoring to better understand species and community responses to fire. Scientific research and monitoring are important to support adaptive management decision-making. Research and monitoring may include the following studies.

- 1. Evaluate the effectiveness of the buffer around wildlife habitat for wildfire and prescribed fire planning.
- 2. Conduct studies to help establish ecological/vegetation management and restoration objectives for each FMU.
- 3. Study the effects of fire intensity, timing, and return interval on stimulating or retarding the spread of nonnative plants.
- 4. Monitor post-fire erosion and habitat recovery as related to fire pattern and intensity, including monitoring community composition and compositional changes after fire and monitoring for the potential invasion of nonnative species.
- 5. Photograph prescribed burn areas and the recovery process to document response.
- 6. Implement fire mapping and record-keeping to support decision-making for resource management. Document prescribed fire costs by acreage and fuel-type for future planning.
- 7. Monitor fire behavior and smoke dispersal on all fires.
- 8. Study dormant seed banks to assess vegetation changes resulting from the interruption of natural fire regimes.

- 9. Study the effects of fire on water quality, such as turbidity and pH.
- 10. Establish post-fire recovery plots to identify new infestations of exotic weeds associated with fire.
- 11. Evaluate shrub age structure and cover before prescribed burns and for several years after the burn. This evaluation may be conducted through the establishment of permanent transects in each FMU.

D.7 REFERENCES

- Bates. 1992. Very high fire hazard severity zones. Assembly Bill No. 337.
- Border Agency Fire Council. 1998. Natural resources protection guidebook for fire management and law enforcement officers, San Diego County, California. Bureau of Land Management, U.S. Fish and Wildlife Service, U.S. Forest Service. 105 pp. June.
- California Department of Forestry and Fire Protection/California Department of Fish and Game. 2002. Cooperative fire protection agreement operating plan.
- California Department of Forestry and Fire Protection. 1996. California fire plan: a framework for minimizing costs and losses from wildland fires. March. 104 pp.
- California Department of Forestry and Fire Protection. 2001. San Diego Unit Pre-fire management plan.
- California Native Grass Association. 2000. Using prescribed fire for grassland restoration and vegetation management. A CNGA Training Workshop, Winters, CA. October 23-24.
- MCB Camp Pendleton Fire Planning Work Group. 1998. Wildland Fire Management Plan Update. Addendum to Camp Pendleton Multiple Land Use Management Plan. Prepared for Assistant Chief of Staff, Environmental Security under Contract No. N68711-95-7605/0020 with Southwest Division Naval Facilities Engineering Command. October.
- San Diego County Wildland/Urban Interface Task Force. 1997. San Diego County Fire Chief's Association wildland/urban interface development standards. Originally developed by the Orange County Wildland/Urban Interface Task Force Subcommittee on Open Space Management, July 1994.
- The Nature Conservancy. 2000. Draft ecological fire management plan for the Nature Reserve of Orange County. Prepared for Board of Directors, Nature Reserve of Orange County. 86 pp. August.

ATTACHMENT 1 EMERGENCY CONTACT NUMBERS CRESTRIDGE ECOLOGCIAL RESERVE

Contact	Cell Phone	Pager
Kelly Zombro, CDF	619.990.2007	619.290.7718
Thom Porter, CDF	619.851.0445	619.290.9526
Jim Barta, CDF	619.548.3739	619.290.7881
Emergency Communications Center	619.593.2271	
CDFG Senior Biologist (Terri Stewart)		
East County Fire Prevention/Protection District		
BCLT reserve manager*		

^{*}Until an onsite reserve manager is assigned, Michael Beck will serve as the BCLT contact person.

ATTACHMENT 2 COOPERATIVE FIRE PROTECTION AGREEMENT OPERATING PLAN

(to be finalized by CDFG and CDF)

APPENDIX E SEED COLLECTION, STORAGE, AND PROPAGATION PROTOCOLS

View from water tower Photo by M.White

SEED COLLECTION, STORAGE, AND PROPAGATION PROTOCOLS

(excerpted from McMillan and CBI 2002)

E.1 SEED COLLECTION

Published recommendations for native seed collection vary considerably, especially concerning rare and endangered species (Emery 1988; Hartman and Kester 1997; Mortlock 1998). The following guidelines apply to collection of seed from San Diego thornmint and Lakeside ceanothus at Crestridge (see also Falk and Holsinger 1991).

Seeds of rare or endangered plants should be collected by a qualified biologist or under the supervision of a biologist with experience in seed maturation and seed collection. The timing of seed collection is very important, especially when seed is limited. Seeds should be collected after the fruit has ripened completely to ensure seed viability. In many species, ripening is quickly followed by seed loss and dispersal. There are a number of private seed collection and seed propagation companies in southern California, but these companies do not usually employ biologists to collect the seed.

The MSCP covered species are considered the most threatened plant taxa in southern California and northwest Baja California. The potential for seed storage, propagation, and reintroduction for all of the covered plant species is excellent. Most of these species have been cultivated from seed under greenhouse conditions and successfully established in revegetation projects in southern California. Those that have not been cultivated from seed appear to have good potential based on the cultivation of related species (Hanson pers. comm.).

San Diego thornmint populations could be adversely impacted by just a small amount of seed collection. Seeds of this species should be collected only if they are going to be used for restoration and enhancement of the population at Crestridge. The Crestridge population should not be revegetated with seed from another thornmint population.

If the thornmint population becomes extirpated at Crestridge, and a restoration plan is developed to restore the species, the seed should be collected from the most genetically related population. If genetic information is available at that time, then these data should be used to determine which population is most closely related. If genetic information is unavailable, it should be assumed that the closest geographic population (probably at El Capitan) is the most closely related. In some cases, there may be more than one population that is close geographically, and in this case, seed should be collected from all of the proximal populations.

To protect the genetics of each population, seed collection amounts should be conservative.

- Seeds should not be collected from more than 5% of the individuals at each population in any given year. If the population has less than 20 plants, then only a portion of the seeds on each plant should be collected. In this case, seeds should be partially collected from multiple individuals as opposed to collecting 100% of the seeds from one plant.
- When partially collecting seeds from plants, no more than 25% of the seeds on any individual should be collected.

If seed is partially collected from multiple plants, then the genetics will be maximized, while the impacts to the genetics of the entire population will be minimized. Multiyear collection of rare plant seeds increases the chance that seed collection will have negative impacts on the genetics of the plant populations. Therefore, seeds should not be collected over multiple years unless previous propagation and revegetation efforts have failed. In the case of failed propagation and revegetation efforts, seed should not be collected again until there is adequate proof that the propagation and revegetation programs have the potential for success. Propagation and revegetation programs should be revised to address the failure of seed production and seedling survival before any more seed collection is allowed.

Seed that is rare (such as the thornmint population at Crestridge) should be propagated under greenhouse conditions to maximize the collected seed. With greenhouse propagation and proper restoration and enhancement methods, multiyear collection can usually be avoided.

E.2 SEED STORAGE

Seeds can be stored for 1 to 3 years while restoration and enhancement is conducted on the reintroduction site. The seed can be used for propagation either onsite or in a greenhouse, to be reintroduced in later generations. The following guidelines should be used when establishing a short-term seed storage facility.

- Thoroughly dry the seeds to prevent mold and to insure reasonable longevity. Place fresh seeds in a warm (85°-100°F) dry place that is protected from dew for several weeks.
- Separate seeds with pulps as soon as possible by soaking in water overnight. Once the seeds have soaked, a sieve can be used to rub the fruit against to separate the pulp from the seeds.
- Clean the seeds of chaff (leaves, twigs, empty pods, etc.) before storage.

- Store seeds in envelopes or paper bags for optimum air circulation. Never store seeds in plastic bags or containers unless the seeds are completely dried.
- Label bags (species name, collector's name, date of collection, location of collection), and place in a sealed container with several crystals of moth larvicide for a couple of days to kill any seed-eating insects or their eggs.
- Keep the storage facility cool and dry, maintaining stable temperatures and humidity. Temperature should be kept at 50°-60°F with 50% humidity or less, and the facility should have adequate air circulation. Normal refrigeration will lengthen seed storage.

E.3 SEED PROPAGATION

Seed Treatment

The seeds of some plant species require special treatments to improve the ability to germinate. Based on the literature reviewed, none of the treatments discussed below has been used on any of the MSCP covered species. However, some of these treatments may prove beneficial in future germination attempts.

- 1. <u>Scarification</u>. Mechanical scarification may be required for some species to rupture the seed coat and allow for the initiation of seed germination (Stidhand et al. 1980). Scarification can be accomplished using sandpaper, a file, a pin, or a knife. Large seeds are easily scarified mechanically, while small seed may require hot water treatment (see below).
- 2. <u>Hot water</u>. For small to medium-sized seeds, hot water treatment can be more effective than scarification (Emery 1988). Water should be 180°-200°F, and the seeds should be left to cool and soak in the water for 12 to 24 hours. Seeds should be sowed after treatment and should not be stored again.
- 3. Charate. The char from burned plant stems and leaves has been shown to be good at neutralizing the germination inhibitors in seeds of several herbaceous species (Keeley and Keeley 1982; Horton and Kraebel 1955). Charate can be prepared by burning the stems of native woody plant species and then grinding the stems into a powder. This powder is then mixed with the seeds on the germination bed.
- 4. <u>Fire</u>. Some species have thick seed coats that are ruptured only for germination when subjected to the affects of fire (Went et al. 1952). Seeds should be sowed in a slightly moist bed with a layer of dry kindling on top. The kindling is burned, and once the seedbed cools, the bed should be watered thoroughly. Species of *Arctostaphylos* and *Ceanothus* have been shown to benefit from fire treatment (Keeley 1995).

- 5. Acid. Acid treatments can also be used to break down especially thick seed coats. Seeds can be placed in sulfuric acid (H₂SO₄) and soaked at room temperature for a period of a few minutes to several hours, depending on the species (Mirov 1945). The length of time required will vary from species to species (or between seed batches) and should be determined empirically. Following treatment, the seeds should be washed thoroughly before sowing. Acid treatment has been used to improve germination rates in species of *Ceanothus* (Quick and Quick 1961).
- 6. <u>Mulch</u>. Mulch treatment can often hasten the microbial breakdown or softening of the seed coat. This method is what often occurs in the wild and can be a much slower process (Emery 1988). Sown seeds should be covered with a thin layer (1"-2") of old composted shavings from native plant material and kept moist. After germination, the plants should be transplanted into the native habitat.
- 7. Water. For some species, the germination-inhibiting chemicals in the seed coat can be leached out by simply soaking the seeds in tap water for various lengths of time just prior to sowing. The length of time depends on the species, but changing the water every 12 to 24 hours will hasten the leaching process.
- 8. Cold Stratification. Cold stratification may be required with seeds that have internal dormancy because it helps to simulate cold winter conditions (Went et al. 1952). Cold stratification can be accomplished with a normal refrigerator at a temperature of 35°-41°F; with a few species, freezing the seeds at 28°-32°F is required. Seed must be kept moist during the treatment and should be checked often to determine if the seeds are starting to germinate. Depending on plant species, cold stratification can last from a few days to several months.
- 9. Photochemical Treatment. Some species have seeds that are light-sensitive and must receive light during germination. The intensity and duration of the light, as received by the seed's photoreceptors, interact with the available moisture and temperature to control germination (Cruden 1974). Photochemical dormancy is most pronounced in freshly harvested seeds and usually disappears over time. When germinating seeds indoors to break photochemical dormancy, use a cool, white fluorescent light source for 8 hours per day. Seeds that require light should not be covered when sown, but merely watered-in.

Seed Production in the Greenhouse

To minimize the impacts of seed collection on each of the rare plant populations, seed quantities should be increased using greenhouse propagation. The potential number of seeds per flower for thornmint is 4, and the potential number for ceanothus is 3.

However, the potential number of seeds <u>per individual</u> is more than 100 seeds per plant. But germination and survival rates in the wild are much lower than under controlled conditions in the lab or greenhouse. Pollination can usually be achieved in the greenhouse using native and non-native pollinators or hand pollination, resulting in high seed production under greenhouse conditions (Hanson pers. comm.). For most species, seed amounts can be exponentially increased in just a few generations without any additional impacts to the natural donor populations. A small amount of seed collected in 1 year can be turned into a large amount of seed in just a couple of years.

Seed Reintroduction

Before seeds are reintroduced, the habitat at the restoration or enhancement site should be prepared for sowing. Rare and endangered seed should not be sowed into habitat that is disturbed by weed invasion, off-road activity, grazing, or other disturbance factors. The areas for seed reintroduction should provide open viable soil with less than 5% weed cover. This will allow for high rates of germination and low rates of non-native plant competition. In some cases, native plant control will be required to provide adequate open habitat for the target rare plant species.

The field germination of sowed rare plant seeds can also be improved by hand-watering the sowed areas. Given the climate of southern California, rainfall can often be too unpredictable to insure high rates of germination and survival, and supplementary watering can improve this.

Perennial species such as ceanothus will benefit from germination and development under greenhouse conditions. Once the plants are healthy and established, they can be transplanted into the restored or enhanced native habitat.

E.4 REFERENCES

- Cruden, R.W. 1974. The adaptive nature of seed germination in *Nemophila menziesii*. Aggr. Ecology 55:1295-1305.
- Emery, D.E. 1988. *Seed Propagation of Native California Plants*. Santa Barbara Botanical Garden, Santa Barbara, CA.
- Falk, D.A. and K.E. Holsinger. 1991. Genetics and Conservation of Rare Plants. Center for Plant Conservation. Oxford University Press, New York, NY.
- Hanson, B. 2002. Personal communication with Bruce Hanson, Recon, on February 2.
- Hartman, H.T. and D.E. Kester. 1997. Plant Propagation: Principles and Practices (6th edition). Prentice Hall, Upper Saddle River, NJ.

- Horton, J.S. and C.J. Kraebel. 1955. Development of vegetation after fire in the chamise chaparral of Southern California. Ecology 36:244-262.
- Keeley, S.C. and J.E. Keeley. 1982. The role of allelopathy, heat, and charred wood on the germination of chaparral herbs. Proceedings of Symposium on Dynamics and Management of Mediterranean-type Ecosystems. USDA Forest Service General Technical Report PSW-58.
- Keeley, J.E. 1995. Seed germination and life history syndromes in the California chaparral. Botanical Review 57:81B116.
- McMillan, S. and Conservation Biology Institute (CBI). 2002. MSCP seed collection, storage, and propagation protocols. Appendix 4 *in* 2001 MSCP Rare Plant Survey and Monitoring Report. Prepared for the City of San Diego. February.
- Mirov, N.T. 1945. Additional data on collecting and propagating the seeds of California wild plants. USDA Forest Service, California Forest and Range Experiment Station, Forest Research Notes No. 21.
- Mortlock, W. 1998. Native seed storage for revegetation. Flora Bank Program, Australia. www.florabank.org.
- Quick, C.R. and A.S. Quick. 1961. Germination of *Ceanothus* seed. Madroño 16:23B30.
- Stidhand, N.D., R.M. Ahring, J. Powell, and P.L. Claypool. 1980. Chemical scarification, moist prechill, and thiourea effects on germination of 18 shrubs. Journal of Range Management 33:115-118.
- Went, F.W., G. Juhren, and M.C. Juhren. 1952. Fire and biotic factors affecting germination. Ecology 33:351-364.

APPENDIX F

MONITORING PROTOCOLS AND DATA FORMS

Coastal sage scrub west of Rios Canyon Road Photo by M.Klein/C.Edwards

- F.1 Vegetation Community Mapping and Monitoring
- F.2 Rare Plant Monitoring
- F.3 Invertebrate Data Form
- F.4 Upland Reptile Species Diversity Monitoring
- F.5 Bird Community Point Counts
- F.6 MSCP Covered Species Compliance Actions

APPENDIX F.1

VEGETATION COMMUNITY MAPPING AND MONITORING

Vegetation communities should be monitored to provide information for identifying and prioritizing management actions, tracking the response of communities to management actions, assessing systematic vegetation community patterns that may be an expression of human-induced stresses, and evaluating vegetation patterns that may help explain observed distributions and abundance of wildlife species.

Vegetation community monitoring data will be used to evaluate the following questions:

- 1. What is the distribution of vegetation communities, seral phases, and levels of disturbance, and how do these change over time?
- 2. How are changes in vegetation communities related to changes in distributions of sensitive species?

At 5-year intervals, the reserve manager should refine the Crestridge vegetation map to show changes in the boundaries or attributes of vegetation community polygons. It may be desirable to refine maps more frequently if vegetation community changes occur more frequently (e.g., by fire or recreational activities). Vegetation map updates should be on the following schedule: 2005, 2010, 2015, 2020, etc.

The objectives of refining the vegetation community mapping every 5 years are to:

- 1. Document changes in the distribution or characteristics of habitats that may trigger reserve management actions.
- 2. Document changes in habitats that may correlate with factors such as reserve configuration, adjacent land uses, fire, etc.

The reserve manager should utilize the most recent suitable imagery to refine the map (e.g., color infrared photography from the SANDAG consortium in 2005). Unless the wildlife agencies have recommended a different classification system, the modified Holland classification should be used. Automated change detection analyses using digital imagery may be helpful in updating vegetation maps and monitoring habitat changes.

In addition to mapping vegetation community polygons, the reserve manager will describe relevant attributes for each polygon, such as the dominant species for each area, the health or condition of the patch, and the general level of disturbance (e.g., percent composition of invasive species, percent of bare ground caused by trails or off-road vehicles, evidence of grazing or tilling, etc.--see field form). The purpose of the community classification and mapping is to develop not just a map of communities but also a map of community features that are relevant for habitat management activities.

Observer:	Date:
Polygon#:	
Veg Community:	
Dominant native species (% cover):	
_ calling and constant of the	
Non-native species composition (% cover):	
Disturbance factors and intensity:	
Sensitive species observed or potential:	
Comments:	
Polygon#:	
Veg Community:	
Dominant native species (% cover):	
Non-native species composition (% cover):	
Disturbance factors and intensity:	
Sensitive species observed or potential:	
Comments:	

APPENDIX F.2 RARE PLANT MONITORING

Two types of monitoring programs are recommended for different species of rare plants on Crestridge (Section 5.2): presence/absence and population trends. Both types involve assessing condition and health of the population to inform management decisions.

Presence/absence Monitoring

Periodic (at least annually) monitoring of the locations supporting San Diego sagewort, Palmer's grappling hook, Ramona horkelia, and Engelmann oak is an integral part of habitat management at Crestridge. This monitoring should include the following components:

- 1. Is the population being avoided by recreational land uses?
- 2. Have management actions been effective in maintaining or enhancing the population?
- 3. What is the condition or health of the population? For example, note the level of disturbance, degree of recruitment, abundance of exotics, etc.

Monitoring Status and Trends of Annual Herbaceous Species

Monitoring of San Diego thornmint and Cleveland's golden star (if present) at Crestridge should be structured to address the following questions:

- 1. What are the status and trends of these species?
- 2. What are the site conditions that may influence spatial patterns in the population dynamics of these species?

A meaningful monitoring objective for annual herbaceous species is to assess changes in density of the individuals in the population. Density provides a useful metric for management purposes, in that it can be directly related to changes in non-native plant cover. Total population size can be projected from density estimates, if the area occupied by the population is known. In addition, sampling effort can be allocated to obtain reasonable confidence intervals about density estimates that will allow temporal changes or spatial differences to be compared statistically with known power.

This protocol is a variation of the methods described in the MSCP Biological Monitoring Plan (Ogden 1996) and is recommended for use in monitoring San Diego thornmint and Cleveland's golden star (if present) at Crestridge. This protocol uses the relevé quadrat survey method (Braun-Blanquet 1932) and has been used in monitoring conducted by Scott McMillan for the City of San Diego (McMillan and CBI 2002). This monitoring should be conducted annually at Crestridge.

Determine the number of quadrats by the population size and distribution of the population. Distribute quadrat plots across the observed range of rare plant densities at each locality (i.e., stratified sampling based on visual estimates of density). Place quadrats in areas with low, medium, and high densities of the target rare plant species and at varied distances from the center of the population.

Quadrats should not be permanently marked but rather should be redistributed throughout the population each monitoring period. Reallocating sampling units each monitoring period will provide an assessment of the change in the average condition of the area from one sampling period to the next, instead of the change in condition of the fixed quadrat locations. In addition, permanent quadrats can result in more foot traffic disturbance from repeated visits in the monitored areas, thus contributing to an increase in non-native plant cover. It is likely that the results of monitoring permanent quadrat locations would be influenced by the repeated presence of the field investigator, rather than changes associated with natural variability or other stresses.

Recommended quadrat size for these species is 1 m². In each quadrat, count the number of rare plant species, and estimate the percent cover of native and non-native species. In very small populations, all individuals should be counted and the quadrats can be used to estimate native and non-native cover. This approach allows the density of the target plant species and the average cover of native and non-native species to be estimated for the monitored population.

In addition to counting numbers of individuals of a rare plant species, estimate percent of individuals in vegetation, flower, and fruit for each quadrat. Also record the slope and slope aspect (slope direction) for each quadrat, and the percent native cover, non-native cover, and bare ground. Describe the habitat surrounding the population, noting specific management problems and disturbances.

Flag the monitored populations in the field, and map the perimeter of each population using a GPS (Global Positioning System) unit for better geographic accuracy and improved relocation of each population. Knowing the exact boundary of each population will make it easier to detect changes in the size and shape of the population. This will also allow calculation of the total area for each population which, in combination with knowing the plant densities, will allow for a more accurate estimate of the total population size.

Monitoring Status and Trends of Shrub Species

Lakeside ceanothus should be monitored annually to address the following questions:

- 1. Is the population being avoided by recreational land uses?
- 2. Have management actions been effective in maintaining or enhancing the population?
- 3. What is the condition or health of the population? For example, note the level of disturbance, degree of recruitment, abundance of exotics, etc.

In addition, the estimated cover extent of Lakeside ceanothus should be assessed every 5 years as part of the vegetation community mapping updates (see Appendix F.1). This involves calculating changes in areal extent of the population based on delineation of the population boundary.

APPENDIX F.2 RARE PLANT DENSITY MONITORING DATA FORM

USGS Quad:

Surveyors: Date Species: 1 2 3 4 5 6 7 mean QUAD (1 sq.m) Count % Flowering % Fruiting % Vegetative Slope Aspect % Native Cover % Nonnative Cover % Bare Ground Soil **Types Dominants Associates** Notes on habitat quality: Notes on disturbances: Other management issues:

General Locality:

Appendix F.3 Invertebrate Data Form

Date of Observation:	MM DD	YY	Name of Ob	server:
Weather Conditions: Temp: F(arenheit) or C(elci	Circle One Clear	Partly Cloudy	Overcast	Drizzle/Rain
Wind: (direction and speed	MPH or KTS)			
Species Common Name:				
Species Scientific Name:				
Location Information:				
County:		City / C	ommunity: _	
Quad Map Name:		TR	1/4 of Section	T R 1/4 of Section
Elevation:		Lat / Long		
Species Information: Circle what Observed:	egg larve	nymph pupa	adult	
Number Observed of Each				
Behavior: Explanation: Hilltopping, describe area and surro Ovipositing, what plant or area. Any	-		Nectaring aytime or evening	Resting Mating Ovipositing roost and what plant.
Habitat Description and S	Site Information	on:		

Form IDI-01, 05/00 Klein-Edwards Professional Services

APPENDIX F.4 UPLAND REPTILE SPECIES DIVERSITY MONITORING

Upland reptile species diversity will continue to be monitored on the west slope of Thornmint Hill, at the sites established by the USGS in 2000. The site will be monitored every other year, or at a frequency determined appropriate after further USGS data analysis of census results. Monitoring will address the following question:

What are the status and trends of the herpetofauna species at Thornmint Hill?

A minimum of five pit fall arrays will be monitored. Arrays will be opened for a minimum 5-day interval and checked daily. One 10-day sampling period or two 5-day sampling periods will occur in May/June, and one 5-day sampling period will occur in August/September. All data will be collected on standardized forms (see following data forms).

F.4-1 Herpetofauna Data Sheet

Date	Date	Date	Date
Site Name	Site Name	Site Name	Site Name
Array Number	Array Number	Array Number	Array Number
Bucket Number	Bucket Number	Bucket Number	Bucket Number
Snake Trap #	Snake Trap #	Snake Trap #	Snake Trap #
Species	Species	Species	Species
Sex $M/F/$ $A/J/?$	Sex M/F/ A/J/?	Sex M/F/ A/J/?	Sex M/F/ A/J/?
Wt (gms.)	Wt (gms.)	Wt (gms.)	Wt (gms.)
Length (mm/cm)	Length (mm/cm)	Length (mm/cm)	Length (mm/cm)
Marks	Marks	Marks	Marks
Toeclip number	Toeclip number	Toeclip number	Toeclip number
Recap? yes / no / ?	Recap? yes / no / ?	Recap? yes / no / ?	Recap? yes / no /?
Collector	Collector	Collector	Collector
Disposition released / dead/ escaped	Disposition released / dead/ escaped	Disposition released / dead/ escaped	Disposition released / desescaped
Tissue sampl yes / no	Tissue sampl yes / no	Tissue sampl yes / no	Tissue sampl yes / no
Date	Date	Date	Date
Site Name	Site Name	Site Name	Site Name
Array Number	Array Number	Array Number	Array Number
Bucket Number	Bucket Number	Bucket Number	Bucket Number
Snake Trap #	Snake Trap #	Snake Trap #	Snake Trap #
Species	Species	Species	Species
Sex M/F/ A/J/?	Sex M/F/ A/J/?	Sex M/F/ A/J/?	Sex M/F/ A/J/?
Wt (gms.)	Wt (gms.)	Wt (gms.)	Wt (gms.)
Length (mm/cm)	Length (mm/cm)	Length (mm/cm)	Length (mm/cm)
Marks	Marks	Marks	Marks
Toeclip number	Toeclip number	Toeclip number	Toeclip number
Recap? yes / no / ?	Recap? yes / no / ?	Recap? yes / no / ?	Recap? yes / no /?
Collector	Collector	Collector	Collector
Disposition released / dead/ escaped	Disposition released / dead/ escaped	Disposition released / dead/ escaped	Disposition released / desescaped
Tissue sampl yes / no	Tissue sampl yes / no	Tissue sampl yes / no	Tissue sampl yes / no

F.4-2 Herpetofauna Vegetation Sheet

Site Name: Caller: Recorder: Location:

Site Name:				Array #		Locatio	л.				
Slope:(N-S)			(E-W)		Loc. Da	ate:		Trans. Dat	e		
Incidentals:											
	Canopy Height (m)				Species		Species	Species	Species		Leaf litter
N	Height (m)	Tree	Tree	Shrub	Shrub	Shrub	Herb	Herb	Herb	Substrate	height(cm)
	Height (III)	1100	TICC	Siliuo	Silluo	Siliuu	11010	11010	11010	Substrate	neight(em)
1											
2											
3											
4											
5											
6											
7											
8											
9											
10											
11											
12											
13											
14											
15											
16											
17											
18											
19											
20											
21											
21											
22											
23											
24											
25											
26											
27											
28											
29											
30											
31											
32											
33											
34											
35											
36											
37											
38											
39											
40											
41											
42											
43											
44											
45											
46											
47											
48											
48											
49											
50											

F.4-2 Herpetofauna Vegetation Sheet

Site Name: Caller: Recorder: Location:

Site Name:				Array #		Location	on:				
Slope:(N-S)			(E-W)		Loc. Da	ate:		Trans. Da	te		
Incidentals:			<u> </u>								
	Canopy Height (m)				Species Shrub		Species	Species	Species		Leaf litter
N	Height (m)	Tree	Tree	Shrub	Shrub	Shrub	Herb	Herb	Herb	Substrate	height(cm)
51	- 6 - ()										
52											
53											
54											
55											
56											
57											
58											
59											
60											
61											
62											
63											
64											
65											
66											
67											
68 69											
70											
70											
72											
73											
74											
75											
76											
77											
78											
79											
80											
81											
82											
83											
84											
85											
86											
87											
88											
89											
90 91											
92											
93											
93											
95											
96											
97											
98											
99											
100											
100											

APPENDIX F.5 BIRD COMMUNITY POINT COUNTS

Bird community monitoring will address the following question, using point counts:

What are the status and trends of bird species along two census routes in the reserve?

Claude Edwards conducted point count monitoring along two census routes (western and central) at Crestridge during 2001 (Figure F.5). Data from these censuses have been provided to CDFG. Point counts along these two routes should continue annually, according to the methods described in Ralph et al. (1993). Each route consists of ten census points situated approximately 255 m (850 ft) apart. These census points should be flagged, recorded on a GPS unit, and mapped. Point counts require the observer to record all the birds seen or heard within 50 m of a fixed point, within a given period of time, and to describe the vegetation at each census point (see data forms). The observer should be skilled in identification, including a knowledge of the songs and calls of birds.

Western Route

BEGIN:	The trail north from Cross Timbers Trail, west of the end of La Cresta Heights
	Road.

END: Along Valley View Truck Trail, about 40 ft east of a metal powerline tower.

- Point #1 At the junction of Cross Timbers Trail and the dirt trail proceeding to the north. Southern mixed chaparral.
- Point #2 On the trail beside an oak shrub at right, below a left bend beyond the first bend. Southern mixed chaparral.
- Point #3 Approximately 15 ft west of the second merging of two trails. Scrub oak chaparral.
- Point #4 Approximately 75 ft east of the right bend approaching the oak woodland. Southern mixed chaparral, scrub oak chaparral, live oak woodland.
- Point #5 At the intersection of the dirt trail and Valley View Truck Trail. Southern mixed chaparral, coastal sage scrub.
- Point #6 To the west along Valley View Truck Trail, at a canyon at right beside a large boulder. Southern mixed chaparral, coastal sage scrub.
- Point #7 Beyond the oak woodland, beside three young oaks at left and low rocks at right. Southern mixed chaparral, live oak woodland.

- Point #8 Further west just past a distinct left bend, beside several rocks at right. Southern mixed chaparral.
- Point #9 At a slight right bend past the second left bend beyond the side trail heading northwest, beside old wood and metal fenceposts. Southern mixed chaparral.
- Point #10 Approximately 40 ft east of the metal powerline tower along Valley View Truck Trail. Southern mixed chaparral.

Central Route

- BEGIN Along Rios Canyon Truck Trail beside an oak at the trail to the former racetrack area.
- END Along a trail south and west of the bend along Lakeview Lane, south of a drainage.
- Point #1 Rios Canyon Truck Trail at an oak tree next to the trail north to the former racetrack area. Southern mixed chaparral.
- Point #2 Around the bend of the trail to the left, returning toward the Rios Canyon Road gate. Southern mixed chaparral, disturbed.
- Point #3 On the trail to the west of the Rios Canyon Road gate, beside a laurel sumac bush to the right, about 30 ft before an oak to the left. Southern mixed chaparral.
- Point #4 Along an abandoned road/trail northeast of the warden's residence, within laurel sumac bushes at a left bend, before a right bend and a steeper descending section. Coastal sage scrub.
- Point #5 Along the abandoned road/trail, approximately 50 ft south of an old fenceline. Coastal sage scrub, open coast live oak woodland.
- Point #6 Within low sage scrub surrounded by grassland, about 35 ft west of a left bend, east of the warden's access road and outside of the oak grove. Nonnative grassland, coastal sage scrub, and coast live oak woodland.
- Point #7 At the west edge of the oak grove, between the two old rock and mortar gate columns. Southern mixed chaparral.
- Point #8 Lakeview Lane, about 175 ft past rock outcrops and about 175 ft below a eucalyptus tree. Southern mixed chaparral, coastal sage scrub.
- Point #9 Along Lakeview Lane, approximately 150 ft northeast of a 3-trunked oak and about 50 ft away from a semi-hidden large boulder in the vegetation, both to the right. Southern mixed chaparral, coastal sage scrub.

Point #10 On the narrow trail south of the side trail west of the bend along Lakeview Lane, at an overgrown trail to the right, approximately 50 ft south of a drainage with eucalyptus. Southern mixed chaparral, riparian.

Reference

Ralph, C.J., G.R. Geupel, P. Pyle, T.E. Martin, D.F. DeSante. 1993. Handbook of field methods for monitoring landbirds. USDA Forest Service, Pacific Southwest Research Station. General Technical Report PSW-GTR-144. 41 pp.

	-1 P	OIN	T C	OU	NT	DA	TA	FORM	2001			pg	<u>5</u>	of	
	Res	gion					Loca	ation	Mont	h Day	Year				
	ιτο	51011								.i. Day	ı cal				
server:							P		rdinates:						
oint # Time Sp					•			≤ 5 0-5 min	≤ 50 m 0-5 min 5-8		0 m 5-8 min		Overs 5-8 min	Breeding Habit	
int #	1	ime		Sp	ecie	S	ı	0-5 min	5-8 min	0-5 min	5-8 min	0-5 min	5-8 min	Obs.	Habit
									1			<u> </u>			
												_			
												-			
												<u> </u>			
			-						1						
	1		1				I	Ī	ĺ			I	1		

____mph, knots, or kmph (circle one) ENTERED___ _PROOFED___

F.5-2 POINT COUNT VEGETATION FORM

ater: standing? Y or N run spect: Slope: oad: Y or N Road W	%							Photo #:		
		Width: m			% Road: %			Road Type: paved / dirt / gravel		
	Trees/ Shrubs		Lawn	Build.	Pave.	Dirt/ Rock	Water			
General % Cover:		Grass	Lawii	Build.	rave.	ROCK	VValei]		
	Chap	CSS	Grass	Oak	Rip	Ag	Urban	Type of		
Habitat % Cover:								Urban:		
Dominant Species:								Low Resid.		
								High Resid.		
								Rural Resid.		
					1			Bus./Shop.		
								Indust.		
Native % Cover:								Other		
Maximum Veg Height (m):										
ljacent Land Use:										

Figure F-5 Bird Census Routes at the Crestridge Ecological Reserve

APPENDIX F.6

MSCP COVERED SPECIES* COMPLIANCE ACTIONS

Year <u>2002</u>

Take Authorization Holder: County of San Diego

San Diego Thornmint

Acanthomintha ilicifolia
(narrow endemic, County Group A)

Major Populations: Sycamore Canyon, South Poway (P-13), 4S Ranch (P-2), El Capitan, Alpine, Otay Lakes, Sky Mesa Ranch, Asphalt Inc., McGinty Mtn (P-17), Jamul Mtns West (P-30)

Other Populations: (other populations not listed as major populations in the Standards and Guidelines or Table 3-5)

Avoidance Requirements: Subarea plans must specify measures to ensure that impacts to narrow endemic species are avoided to the maximum extent practicable.

Management Requirements: Baseline surveys. Area-specific management directives for preserve areas must include specific guidelines for managing edge effects. Edge effects may include (but are not limited to) trampling, dumping, vehicular traffic, competition with invasive species, parasitism by cowbirds, predation by domestic animals, noise, collecting, recreational activities, and other human intrusion. Refer to area-specific management directives.

Monitoring Requirements: Annual site-specific monitoring of health and condition at all preserve areas supporting the species. Quantitative population monitoring required at P-2, P-13, P-17, and P-30.

Take authorization holders to fill in information below and attach pertinent reports on management and monitoring:

1. Conserved Location: Crestridge Ecological Reserve

Avoidance Actions Implemented: (e.g., no impact to population, or closed trail to avoid population, etc.)

Management Actions and Date Implemented: (list actions and date implemented)

Monitoring Actions and Date Implemented: (list actions and date implemented)

Condition/Health of Population: (describe level of disturbance, degree of recruitment, condition/health of population, abundance of exotics, etc.)

^{*} Only for covered species with site-specific permit conditions.

APPENDIX G PROPERTY ANALYSIS RECORD (PAR)

Rush-like Bristleweed *Machaerantha juncea* Photo by M.Klein/C.Edwards

Note: only relevant pages from the PAR computer data sheets are included.

PROPERTY ANALYSIS RECORD

Prepared by Center for Natural Lands Management February 20, 2000

Scenario 1 CNLM as manager and holder of endowment (5% capitalization rate)

Funding Requirements	Costs
Initial and Capital Costs	\$274,878
Held in Trust (Endowment)	\$2,490,120
Total Contribution	\$2,764,998
Funding Breakdown	Costs
Annual endowment earnings available after inflation for	\$124,506
management (5% capitalization rate)	
Annual stewardship on a per acre basis (current dollars)	\$52

Scenario 2 CDFG as manager and holder of endowment (2.5% capitalization rate)

Funding Requirements	Costs
Initial and Capital Costs	\$205,642
Held in Trust (Endowment)	\$4,894,720
Total Contribution	\$5,100,362
Funding Breakdown	Costs
Annual endowment earnings available after inflation for	\$122,368
management (2.5% capitalization rate)	
Annual stewardship on a per acre basis (current dollars)	\$52

SUMMARY PROPERTY ANALYSIS RECORD CRESTRIDGE ECOLOGICAL RESERVE

Prepared by Center for Natural Lands Management February 20, 2000

	Initial Costs	Ongoing Costs
Tasks	(1st year)	(Annual)
Construction and Maintenance	\$24,970	\$2,525
Biological Surveys	\$37,442	\$37,442
Habitat Restoration	\$4,864	\$4,864
Habitat Maintenance	\$11,543	\$3,972
Water Management	\$1,395	\$995
Public Services	\$25,712	\$23,379
General Maintenance	\$1,140	\$1,036
Reporting	\$13,797	\$6,864
Office Maintenance	\$8,022	\$3,352
Field Equipment	\$22,280	\$4,686
Operations	\$53,662	\$3,662
Contingency and Administration	\$70,051	\$31,729
TOTAL	\$274,878	\$124,506
		. ,
Initial Financial Requirements	Rate (%)	Total Costs
Initial and capital revenue		\$0
Initial and capital management costs		\$204,827
Initial and capital contingency expense	10.00	\$20,483
Total initial and capital management costs		\$225,310
I and C administrative costs of total I and C management costs	22.00	\$49,568
Total initial and capital costs		\$274,878
Net initial and capital management and administrative costs		\$274,878
Annual Ongoing Financial Requirements		
Ongoing costs		\$92,776
Ongoing contingency expense	10.00	\$9,278
Total ongoing management costs		\$102,054
Ongoing administrative costs of total ongoing management costs	22.00	\$22,452
Total ongoing costs		\$124,506
Endowment Requirements for Ongoing Stewardship		
Endowment to provide income of \$124,506		\$2,490,120
Endowment per acre is \$1,049		 , .55, .25
Ongoing management costs based on 5% of endowment per year		
Ongoing management funding is \$124,506 per year, resulting in		
\$52 per acre per year		
TOTAL CONTRIBUTION		\$2,764,998

APPENDIX H

SUMMARY LIST OF MANAGEMENT AND MONITORING TASKS

View from water tower Photo by M.White

SUMMARY LIST OF MANAGEMENT AND MONITORING TASKS

Recommended management and monitoring actions are summarized below. Management and monitoring actions considered a priority for implementation during 2002-2003 are listed in Section 6.0.

Exotic Plant Control

- **1.** Eradicate tamarisk from Rios Canyon and other drainages.
- **2.** Eradicate Pampas grass from the reserve.
- **3.** Remove young eucalyptus trees from the drainages.
- **4.** Eradicate African fountaingrass on the slopes above Rios Canyon and along roads within the reserve.
- 5. Manage tocalote at levels that do not threaten sensitive species and their habitat, especially on the south and west-facing slopes above Rios Canyon (Thornmint Hill) and along the fuelbreak at the bottom of the slope.
- 6. Manage purple falsebrome on the upper west and southwest-facing slopes above Rios Canyon at levels that do not threaten San Diego thornmint.
- **7.** Remove individual horehound plants and restore/manage habitat conditions to minimize the potential for new infestations.
- **8.** Remove individual plants of Natal grass along the southeast property boundary to prevent the spread of this species further into the reserve.
- **9.** Remove star thistle and small or immature exotic tree species in the vicinity of the proposed nature center.
- 10. Control the exotic species in the annual grassland in the center of the reserve through a fire management and restoration program.
- 11. Remove Emex plants from along north side of Cross Timbers Truck Trail (near La Cresta Heights Road) and cleared area bordering homes south of Rios Elementary School.
- 12. On an annual basis, map stands of exotic species and prioritize them for treatment.

Exotic Animal Control

- **13.** Manage borer beetles infesting Engelmann oaks.
- **14.** Note locations of Argentine ants and fire ants with respect to position in the reserve and adjacent land uses.
- **15.** Evaluate the need to remove beehives from the reserve.
- **16.** Control pets in the reserve.
- **17.** Restrict the use of pesticides in the reserve.

Fire Management

- **18.** Work with the CDF to prepare a fire management plan that identifies:
 - Road maintenance requirements
 - Fire management units
 - Staging areas
 - Fuelbreaks
 - Sensitive resource areas to be avoided (both biological and cultural resources)
 - Fire suppression tactics, by fire management unit
 - Post-fire suppression activities
 - Schedule for prescribed burns, by fire management unit
- 19. Inform landowners about maintaining their own defensible space (the East County Fire Prevention/Protection District is the responsible agency).

Erosion Control

- **20.** Restrict or prohibit equestrian and mountain bike activity in areas where erosion is a problem.
- **21.** Correct erosion problems adjacent to sensitive plant populations.
- 22. Install checkdams in eroded drainages to catch debris and slow erosion.
- 23. Install water bars across dirt roads to control erosion.
- **24.** Control water sources and urban runoff within the reserve.
- **25.** Ensure that water flow is not impeded upstream from San Diego sedge (*Carex spissa*) locations.

Seed Collection and Storage

- **26.** Develop a seed collection program for Lakeside ceanothus and San Diego thornmint to ensure that the genetic diversity of the onsite populations is not lost as a result of fire, habitat degradation, or other catastrophic events.
- **27.** Store collected seed in a recognized seed collection facility.
- **28.** Collect soil samples that may harbor seeds of San Diego thornmint.

Habitat Enhancement and Restoration

- **29.** Restore the wet meadow near the former racetrack.
- **30.** Enhance the oak grove at the Crestridge entrance (between Horsemill and Lakeview).
- **31.** Restore the annual grassland in the center of the reserve to native vegetation.
- 32. If deemed appropriate, reseed host plants and nectar plants in suitable habitat areas to expand potential Quino checkerspot habitat areas.

Public Use

- **33.** Control public access points.
- 34. Identify, map, and close off (at least) 15 other points of possible vehicular access by the public, using appropriate fencing and signs.
- **35.** Map foot trails, and close off trails that are redundant and trails along the reserve boundary.
- **36.** Close or re-route trails that are near sensitive biological areas.
- **37.** Close off trails that should be restored.
- **38.** Restrict mountain bikes and equestrians to existing roads and truck trails through the reserve.
- **39.** Establish a trailhead with kiosk and signs, and develop a trails map.
- **40.** Identify public safety issues.
- **41.** Establish a volunteer training program.

- **42.** Schedule volunteer work days.
- **43.** Establish docent-led programs and nature walks.
- **44.** Identify property owners along the reserve boundaries.
- **45.** Publish a regular newsletter and website about reserve stewardship activities and issues.
- **46.** Prepare a cultural resources management plan for Crestridge.
- 47. Partner with other San Diego County environmental/wildlife organizations (e.g., San Diego Natural History Museum, resource agencies, San Diego State University Field Station, other land trusts) for cross promotion, education, interpretation, and docent training.
- **48.** Develop a habitat-based curriculum project.
- **49.** Prohibit unauthorized motor vehicles.
- **50.** Prohibit feeding of wildlife.
- **51.** Prohibit unauthorized collection and introduction of plants and wildlife.
- **52.** Prohibit dumping of dirt, trash, and garden refuse.
- **53.** Prohibit firearms, pesticides, fireworks, and fire, except where authorized (Title 14, Ch.11. 630).
- **54.** Prohibit camping and vandalism (Title 14, Ch.11. 630).
- 55. Pets must be retained on a leash of less than 10 feet (Title 14, Ch.11. 630).
- **56.** Prohibit horses and bikes in riparian areas.
- 57. Promote use of weed-free hay for feeding horses in the community by creating a demand for suppliers of weed-free hay.
- **58.** Assist the CDFG in patrolling for illegal uses in the reserve.
- **59.** Research future buildout plans for parcels east of Crestridge.

Facilities Maintenance

Fencing and Boundary Enforcement

- **60.** Contract with a land surveyor to officially map the reserve boundary.
- **61.** Identify portions of the reserve boundary where fencing is needed.
- 62. Establish property signs along the reserve boundary (3 signs every linear mile) and at each access point, identifying the area as an ecological reserve, providing directions for access, and contact information.
- Maintain all existing fences and locked gates, and establish a list of persons with keys to the reserve (CDFG staff and warden, BCLT, CDF, SDG&E, Padre Dam MWD, East County Fire Prevention/Protection District, Sheriff, selected researchers).

Debris Removal and Building Restoration

- **64.** Remove unused ranching equipment and facilities.
- **65.** Evaluate the need to remove the white house just east of the oak grove, based on cultural history and potential future use.
- **66.** Repair the warden residence.
- **67.** Remove litter at periodic intervals, and arrange for regular garbage pickup.

Road and Trail Maintenance

- **68.** Work with the CDF to maintain roads to prevent erosion.
- **69.** Maintain trails to prevent erosion.
- **70.** Establish and maintain interpretive signs and trails signs.
- **71.** Establish a site and develop plans for a trailhead and staging area for visitor parking.
- **72.** Evaluate the need for powerline remediation.
- **73.** Purchase equipment for management, maintenance, and monitoring.

Earth Discovery Institute (EDI)

- **74.** Set up a lease arrangement with CDFG for the EDI Bridge to Nature and EDI field station.
- **75.** Establish the EDI field station as a facility for hands-on environmental and cultural education and community service opportunities.
- **76.** Establish the EDI Bridge to Nature.

RESERVE MONITORING

Species Monitoring

- 77. Annually conduct presence/absence surveys for San Diego sagewort along drainages, and map locations (July September).
- **78.** Annually conduct presence/absence surveys for Palmer's grappling hook at Thornmint Hill (March April).
- **79.** Annually survey Engelmann oaks for insect pest infestations and evidence of oak seedling recruitment.
- **80.** Annually monitor the San Diego thornmint population at Thornmint Hill (April June).
- **81.** Annually monitor the Lakeside ceanothus population on Ceanothus Slope (April June).
- **82.** Annually conduct presence/absence surveys for Ramona horkelia in the eastern part of the reserve, and map locations (May June).
- **83.** Re-survey selected areas for San Diego goldenstar (May).
- **84.** Annually census dwarf plantain (*Plantago erecta*), the host plant for the Quino checkerspot butterfly, in the northern section of the reserve near Rios Canyon Road and Rios Elementary School (Thornmint Hill). Look for post-diapause larvae January February. Survey for adults March April.
- **85.** Annually monitor and census eggs and larvae of Hermes copper in May.
- **86.** Annually monitor San Diego sedge for evidence of overwintering larvae of Harbison's dun skipper. Survey for adults in June.

- **87.** Annually note nesting and foraging areas for black-shouldered kites, Cooper's hawks, and golden eagles on the reserve, and record nest trees and locations on a map.
- **88.** Annually conduct presence/absence surveys for California gnatcatchers in coastal sage scrub (January March).
- **89.** Annually conduct bird point count surveys, using the forms and methodologies in Appendix F.5.
- **90.** Monitor raptor populations at Crestridge, pending recommendations on protocols from the Wildlife Research Institute.
- **91.** Continue monitoring herpetofauna, pending recommendations from USGS.
- **92.** Note the locations, relative to habitat structure and area of the reserve, of other sensitive species.
- **93.** Annually map presence and extent of exotic plant species and evaluate responses to management actions.
- **94.** Monitor Argentine and fire ants and Africanized bees.
- **95.** Monitor population levels and distribution of mule deer on the reserve.

Habitats and Ecological Processes Monitoring

- **96.** Prepare an update of the vegetation map every 5 years, using current color-infrared aerial photography (i.e., 2005, 2010, etc.).
- **97.** Monitor the structure and age classes of vegetation communities to assess recovery following fire.
- **98.** Monitor habitats for signs of senescence, lack of recruitment or reproduction, disease, and pest infestations.
- **99.** Annually monitor the indirect effects of adjacent land uses.
- **100.** Identify sources of urban runoff adjacent to the reserve, and propose containment options to landowners.
- **101.** Monitor wildlife movement to and from the reserve.
- **102.** Track fires (extent, intensity, and periodicity of burns) on the reserve using CDF fire history data.

- **103.** Install a meteorological station on the reserve to monitor temperature and rainfall.
- **104.** Monitor stream flow and water quality in Rios Canyon Creek.

Public Use Enforcement

- Patrol public use of the reserve to ensure compliance with the rules and biological goals of the reserve and to assess level of use by area of the reserve.
- **106.** Monitor presence and location of domestic animals in the reserve.
- **107.** Issue tickets to persons that violate reserve regulations (CDFG warden).

Research Needs

- Response of vegetation communities to changes in fire regimes.
- Recovery of vegetation communities after fire.
- Response of target species populations to changes in fire regimes.
- MSCP covered species population dynamics.
- Effectiveness of measures to control nonnative plant species.
- Fire management techniques and strategies.
- Population genetics studies of species present on the reserve (e.g., rare plants, butterflies).
- Effectiveness of measures to control exotic grasses through use of prescribed fire.
- Recovery of native species after prescribed fire.
- Why is the Hermes copper butterfly restricted to selected areas in San Diego County? What are the conditions at Crestridge that favor such a large population? For example, what are the soil conditions (chemical composition and mineral components) where the populations occur?
- Ecology of various pollinators important to endemic plant species.
- Oak regeneration studies.
- Use of Crestridge for gnatcatcher dispersal, using marked birds.
- Large mammal use of Crestridge for dispersal; for foraging and reproduction, etc.

DATA MANAGEMENT AND REPORTING

Data Management

108. Develop a data management system to incorporate baseline data collected for the preparation of this management and monitoring plan.

- **109.** Incorporate monitoring data collected to track the responses of resources to initial management actions.
- **110.** Evaluate the suitability of the data management system for management purposes, and refine the system as necessary.
- **111.** Maintain a record of habitat management and monitoring activities.

Reporting

- **112.** Annually review resource status for the next year's reserve management activities.
- 113. Coordinate with preserve managers in other parts of the MSCP preserve to compare monitoring and management results.
- **114.** Provide an annual summary of management and monitoring activities at Crestridge.
- **115.** Submit a report to the wildlife agencies every 3 years.

STAFFING

- **116.** Hire a reserve manager to live onsite.
- **117.** Establish an infrastructure of goals and responsibilities for Crestridge partners, and appoint a volunteer coordinator.

BUDGET

- 118. Review the Property Analysis Report (PAR) in Appendix G to establish and prioritize a budget for Crestridge.
- 119. Assess and prioritize the currently available funding for Crestridge, including sale of mitigation bank credits.
- **120.** Identify potential funding sources.
- **121.** Prepare grant applications.

APPENDIX I

CULTURAL RESOURCES MANAGEMENT PLAN OUTLINE

Bernardino blue butterflies mating Photo by M.Klein

CULTURAL RESOURCES MANAGEMENT PLAN OUTLINE

Prepared by Susan Hector November 2001

Identifying evidence of historic and prehistoric human use of a landscape is as important to management of a nature preserve as identification of sensitive plants and animals. Human beings are an integral part of the world's ecology. During prehistory, humans altered the environment, and their cultural development was altered by that same environment. The integration of human and environment was seamless, particularly for hunter-gatherers. It is not possible to understand the biological resources of a region without understanding the cultural ecology of that same area.

In recognition of this fact, the County of San Diego incorporated management of cultural resources into the MSCP Framework Management Plan (FMP). The FMP requires that an inventory of historic and prehistoric cultural resources be accomplished and provides for management and protection of those resources.

The following outline describes the cultural resources management plan for the Crestridge Ecological Reserve.

I. Cultural background: prehistory and history

(for example, the history of Cornelius Ranch)

II. Consultation with Native American groups

Information and concerns obtained through consultation will be incorporated into the management plan.

III. Cultural Resource Inventory

- A. Record Search at San Diego Museum of Man and San Diego State University's South Coastal Information Center (SCIC)
- B. Archival and historical research
- C. Survey (directed or complete)

In the late 1970s, a field survey of 1,178 acres was accomplished as part of the original EIR. The remaining approximately 1,000 acres within the reserve have not been surveyed for cultural resources. This survey can focus on specific development plans for trails, etc.

D. Record the three sites found in the late 1970s.

These have not been officially recorded yet. The consultant received the SDM-W- numbers but did not complete and file site record forms with the State of California.

E. Record the location where Michael Beck found the Elko point.

IV. Discussion of cultural resource types found within the reserve

- A. Prehistoric Milling sites
- B. Prehistoric stone artifact production and use sites
- C. Prehistoric Village sites
- D. Historic sites and features (including structures)

V. Site specific management plans

Three prehistoric sites were found during the field survey of the late 1970s. Of these, two contain milling features and may not require active management. However, one site, the village site referred to in the EIR as SDM-W-1121, will require additional consideration.

- A. Purpose of the project and land acquisition
- B. Long-term objectives and possible impacts to cultural resources that may result from future projects in the reserve
 - Biological management and restoration projects should be threaded into the cultural resources management plan.
- C. Process that will be used to review future projects (internal: BCLT and external: County of SD)
- D. Site evaluations and management for each site

Each site will need to have specific management recommendations. A successful approach is to place each resource into one of three management categories. In summary, Category 1 sites require the most protection; category 2 sites may be next to active use areas; and category 3 sites are in areas that are not accessible. Site SDM-W-1121, the Village site, will need Category 1 management and will require the most detailed management recommendations. These should include:

- Work with entities that have utility easements to restrict access and eliminate additional damage to the site.
- Record and map the site features completely as a baseline evaluation.
- Fence and sign the site to restrict access.
- Protect sensitive portions of the site; there are several alternatives.
 - Restrict active use of this area (this choice may interfere with other priority actions).
 - Cap the site deposits with sterile soil as protection (this is not a simple or inexpensive approach).
 - o Identify areas of impact and conduct a mitigation program (not preferred because mitigation collections result in destruction of a portion of the site; however, controlled collection and excavation

may be preferable to destruction through active use of the site area).

- O Monitor the condition of the site in the long term (since this area has been in active use for many years, the impact may be stabilized; monitoring to prevent increased impacts may be an appropriate approach).
- o Other options
- E. Develop a monitoring and stewardship program for the reserve.

This program can use trained volunteers. San Diego County Archaeological Society (SDCAS) has a monitoring protocol, which is appropriate for use at the reserve. The plan should state what will be done if damage to a cultural resource is observed; for example, that further restrictions on access to the area may be needed, or that revegetation of the site area is a priority.

VI. Interpretive programs

Interpretive programs should be developed for the cultural resources, and should address

- Native American settlement in the area
- Local and regional history
- Prehistory of San Diego

Because the locations of archaeological sites need to be confidential, any maps or information about the sites used in the interpretive program should not reveal or show site locations.

Following are examples of the types of management matrix and inventory of cultural resources that will be completed for the site.

Cultural Resources Management Matrix Crestridge Ecological Reserve (to be completed)

Resource Type	Quantity	Shelter	Hide	Avoid	Repair	Interpret
Bedrock milling						
Lithic scatter						
Etc.						

Cultural Resources Inventory Crestridge Ecological Reserve (to be completed)

Primary #	SDI#	Temporary #	Resource Type	Action
P-##-#####	CA-SDI-#####		Bedrock milling	a
			Lithic scatter	f
Etc.				

- a = Avoid site, but monitor annually.
- b = Avoid site, revegetate, install split rail fence and warning sign if near trail.
- c = Install chain link fence, consult architectural expert to determine restoration needs, actively manage site.
- d = Construct shelter for site.
- e = Locate site if trail construction or grading occurs.
- f = Consult archaeologist if trail construction or grading occurs.
- g = Secure site for safety reasons.

APPENDIX J EARTH DISCOVERY INSTITUTE

View east from water tower Photo by M.White

EARTH DISCOVERY INSTITUTE

The Earth Discovery Institute (EDI) is not only a facility but also a program for students and visitors to the Crestridge Ecological Reserve to experience the patterns and rhythms of nature. The artist/architect team that will design and direct building of the institute, James Hubbell and Drew Hubbell, envision the institute as an important adjunct to the schools of the region. Their vision is to provide a place where visitors can connect their everyday lives with nature and the processes between science and nature as well as learn about sustainable environments.

The institute is comprised of two facilities:

- EDI Bridge to Nature
- EDI Field Station

EDI Bridge to Nature

The Hubbell team envisions the EDI Bridge to Nature as a structure and gardens designed to take the students abruptly out of their everyday world to a world where nature is not to be analyzed but to be absorbed: "The marriage of the student to nature is guided by all the arts, poetry and myths, using visual experiences, sound and pattern, form and light." The artistic structure will be a "gateway" created and situated to take advantage of the natural artistry of the reserve so as to blend with the natural environment.

EDI Field Station

The EDI Field Station will be an approximately 4,650 sq. ft. building of straw bale, rammed earth, polystyrene block, adobe, and timber. It will include a solar-powered fountain, water power, solar power, wind tower, cooling tower, composting bin, gray water recycling, rain water collection, and holding ponds. The Field Station will house a multi-purpose room, computer lab, library, arts and crafts area, offices for staff and researchers, reception area, storage area, restrooms, and mechanical/electrical room. The Field Station will be the central location for the Habitat-Based Curriculum Project coordinated through Granite Hills High School.

Habitat-Based Curriculum Project

This program will develop over 3 years. In Year 1 (2001-2002), all Granite Hills High School (GHHS) biology students will be introduced to Crestridge through required field trips. Trained docents will offer short and long-term conservation-based volunteer opportunities to students. Biology faculty will loosely tie the fieldwork to the curriculum through an introductory and follow-up classroom lecture.

In Year 2 (2002-2003) the faculty team will offer junior-level classes in each of four disciplines tied directly to field trips to Crestridge (art, language arts, science, and history). Activities tied to field trips, both in faculty and docent-led visits, will reflect the cross-disciplinary aspects of the curriculum by meeting a learning objective of each. These learning objectives will be reinforced by habitat-based service learning projects.

In Year 3 (2003-2004), an Environmental Education Academy will open at GHHS.

Curricula will include, but not be limited to:

- San Diego World in Harmony (County of San Diego)
- Regional Water Quality Testing Program (San Diego County Water Authority)
- The Leopold Education Project; Conserving Earth's Biodiversity (E.O. Wilson and D. Perlman)
- Investigating the Oak Community (K. Antunez de Mayolo)
- Natural History of Southern California, A Lab Guide (Radford)
- Conservation Biology (Stanford University)
- Science and Civics: Sustaining Wildlife (Project Wild)

Students' academic and service learning activities will include removal of nonnative species, inventorying of plant and animal species, measuring water quality, and identifying potential threats to sensitive plants and wildlife. Students will also learn how to use palm pilots for recording data and global positioning systems for mapping.