

Rincon Consultants, Inc.

449 15th Street, Suite 303
Oakland, California 94612

510 834 4455 OFFICE AND FAX

info@rinconconsultants.com
www.rinconconsultants.com

April 1, 2021
Project Number 21-10856

Leigha Schmidt, Senior Planner
City of Hayward, Development Services Department
777 B Street
Hayward, California 94541

Subject: Cultural Resources Study, 25550 Clawiter Road Industrial Project, City of Hayward, Alameda County, California

Dear Ms. Schmidt:

The City of Hayward (City) retained Rincon Consultants, Inc. (Rincon) to conduct a cultural resources study in support of an Initial Study and Mitigated Negative Declaration (IS-MND) for the 25550 Clawiter Road Industrial Project in the city of Hayward, Alameda County, California (Attachment 1: Figure 1). The proposed project on the approximately 19.12-acre project site includes removal of existing slab foundations and development of a new industrial campus with two industrial buildings and two employee patios/amenity areas (Attachment 1: Figure 2). Additional project activities include site landscaping and parking development. This memorandum presents the results of this cultural resources study.

The project is subject to the California Environmental Quality Act (CEQA). All work was completed in compliance with CEQA and applicable local guidelines and requirements. To complete this study, Rincon conducted a cultural resources records search, a search of the Native American Heritage Commission's (NAHC) Sacred Lands File (SLF), and a pedestrian field survey of the project site.

Methods

Cultural Resources Records Search

Rincon requested a search of the California Historical Resources Information System (CHRIS) at the Northwest Information Center (NWIC) at Sonoma State University on February 2, 2021. The records search would identify previously recorded cultural resources, as well as previously conducted cultural resource studies within the project site and a half-mile radius. The records search also included a review of the National Register of Historic Places (NRHP), the California Register of Historical Resources (CRHR), the Office of Historic Preservation Historic Properties Directory, the California Built Environment Resources Directory, and the Archaeological Determinations of Eligibility list.

The NWIC records search was completed on March 5, 2021 (Attachment 2), and did not identify any previously recorded cultural resources within the project site. Within the 0.5-mile radius, the records search identified three previously recorded cultural resources (Table 1) and 29 previously conducted cultural resources studies (Table 2).

Table 1 Previously Recorded Cultural Resources within a 0.5-mile Radius

Primary Number	Trinomial Number	Description	Eligibility Status	Recorded by and Year	Relationship to Project Site
P-01-002269	CA-ALA-000681H	Eastshore Grant Transmission Line	Recommended ineligible for CRHR	2001 (Cindy Baker, PAR Environmental Services, Inc.)	Outside
P-01-003312		Herman Mohr House	Determined ineligible for NRHP, recommended ineligible for CRHR, and recommended ineligible for Alameda County Register	1974 ([none], Hayward Area Historical Society); 2008 ([none], Carey & Co); 2019 (Laura MacDonald, Michael Baker International)	Outside
P-01-011804		T-Mobile West LLC Transmission Line	Recommended ineligible for NRHP and CRHR	2016 (K.A. Crawford, Crawford Historic Services)	Outside

Source: NWIC 2021

Table 2 Previously Conducted Cultural Studies within a 0.5-mile Radius

Report Number	Author(s)	Year	Title	Relationship to Project Site
S-001479	David Chavez	1979	<i>Cultural Resources Evaluation for the East Bay Dischargers Authority Reclamation Reuse EIR, Alameda County, California.</i>	Outside
S-001743	Michael J. Sawyer, Diane C. Watts, E. Breck Parkman, Patricia M. Ogrey, and Robert M. Harmon	1978	<i>An Archaeological Reconnaissance of the Hayward-San Leandro Transportation Corridor, Alameda County, California</i>	Outside
S-022725	Hannah Ballard, John Holson, and Stephanie Pau	2000	<i>Archaeological Survey and Record Search Results for the Fourteen Broadwing Bay Area Fiber Optic Segments, California: Final Report.</i>	Outside
S-023200	Elizabeth Kruse	1995	<i>Historic Property Survey Report, Route 92 San Mateo-Hayward Bridge Widening Project from the Route 92/I-880 Interchange in the City of Hayward, Alameda County, to the Midpoint of the San Mateo Bridge in San Mateo County, 04-ALA-92 PM R0.0/6.4; 04-SM-92 PM R16.5/R18.8, EA 003050</i>	Outside
S-023200a	Stuart A Buedon	1993	<i>Archaeological Survey Report, Freeway Widening, Ramp Widening, Construction of HOV lanes and 13 Additional Toll Booths for the San Mateo Bridge, 04-ALA-92, PM 0.0/6.4, EA 003050</i>	Outside

Report Number	Author(s)	Year	Title	Relationship to Project Site
S-023200b	Marjorie Dobkin and Robert Bruce Anderson	1994	<i>Oliver Bros. Salt Co., Alameda County, California, Historic Resource Evaluation Report, Contract 04F828-EP, Task Order #1, ALA-92, P.M. R0.0/R6.4, EA #003050</i>	Outside
S-023200c	Elizabeth Krase	1996	<i>Finding of Effect Report for the Proposed Project to Widen Route 92, from the Route 92/I-880 Interchange in the City of Hayward, Alameda County, to the Midpoint of the San Mateo Bridge in San Mateo County, 04-ALA- 92 PM R0.0/6.4; 04-SM-92 PM R16.5/R18.8, EA 003050</i>	Outside
S-023200d	Cherilyn Widell	1995	<i>SR/I-880 Interchange Project: Widening the San Mateo Bridge</i>	Outside
S-024379	Cindy Baker	2001	<i>Historical Evaluation of the Eastshore-Grant Transmission Line, Hayward, Alameda County, California</i>	Outside
S-025493	Carolyn Losee	2002	<i>Records Search for the AT&T Wireless Services Inc. "Industrial/Sleepy Hollow" Site: Survey Recommended (letter report)</i>	Outside
S-025493a	Carolyn Losee	2002	<i>Archaeological/Historical/Architectural Survey for AT&T Wireless/Bechtel "Industrial/Sleepy Hollow" Site (Ref#9600006030A-01): Negative Results</i>	Outside
S-026045	Richard Carrico, Theodore Cooley, and William Eckhardt	2000	<i>Cultural Resources Reconnaissance Survey and Inventory Report for the Metromedia Fiberoptic Cable Project, San Francisco Bay Area and Los Angeles Basin Networks</i>	Outside
S-029510	Allen G. Pastron and Keith R. Brown	2001	<i>Historical and Cultural Resource Assessment Proposed Telecommunications Facility, Monte Vista, Site No. PL-389-01, 2815 Depot Road, Hayward, California (letter report)</i>	Outside
S-033061	Nancy Sikes, Cindy Arrington, Bryon Bass, Chris Corey Kevin Hunt, Steve O'Neil, Catherine Pruet, Tony Sawyer, Michael Tuma, Leslie Wagner, and Alex Wesson	2006	<i>Cultural Resources Final Report of Monitoring and Findings for the Qwest Network Construction Project, State of California</i>	Outside
S-033061a		2006	<i>Cultural Resources Final Report of Monitoring and Findings for the Qwest Network Construction Project, State of California</i>	Outside
S-033061b	Nancy E. Sikes	2007	<i>Final Report of Monitoring and Findings for the Qwest Network Construction Project (letter report)</i>	Outside

Report Number	Author(s)	Year	Title	Relationship to Project Site
S-034825	Cassidy DeBaker, Barb Siskin, and Christophe Descantes	2008	<i>Final Cultural Resources Survey and Historic Properties Inventory for the Russell City Energy Project, Alameda County, California</i>	Outside
S-035644	Angela Cook, David Buckley and Aimee Arrigoni	2008	<i>Final Cultural Resources Assessment Report, 1880-SR92 Reliever Route Project, Alameda County, California</i>	Outside
S-046399	Laura Leach-Palm and Chandra Miller	2015	<i>Historic Property Survey Report for the MTC Interstate 880 Express Lane Phase I Project, Alameda and Santa Clara Counties, California. State Route 84 04-ALA-84 PM R3.0-R6.1, State Route 92 04-ALA-92 PM R2.5-R6.5, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 PM R0.0-26.4, EA 04-3G920</i>	Outside
S-046399a	Laura Leach-Palm and Philip Kaijankonski	2015	<i>Archaeological Survey Report for the MTC Interstate 880 Express Land Phase I Project, Alameda and Santa Clara Counties, California: State Route 84, 04-ALA-84 PM R3.0-R6.1, State Route 92, 04-ALA-92 PM R2.5-R6.5, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 PM R0.0-26.4, EA 04-3G920</i>	Outside
S-046399b	Philip Kaijankoski, Jack Meyer, and Laura Leach-Palm	2015	<i>Extended Phase I Report for the MTC Express Lane Project, Alameda and Santa Clara Counties, California: State Route 84, 04-ALA-84 PM R3.0-R6.1, State Route 92, 04-ALA-92 PM R2.5-R6.5, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 PM R0.0-26.4, EA 04-3G920</i>	Outside
S-046399c	Laura Leach-Palm	2015	<i>Environmentally Sensitive Area Action Plan for the Metropolitan Transportation Commission's Interstate 880 Express, Lane Phase I Project, Alameda and Santa Clara Counties, California: State Route 84, 04-ALA-84 PM R3.0-R6.1, State Route 92, 04-ALA-92 PM R2.5-R6.5, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 PM R0.0-26.4, EA 04-3G920</i>	Outside
S-046399d	Chandra Miller	2015	<i>Historic Resource Evaluation Report for the MTC Express Lanes I-880 Project, Alameda and Santa Clara Counties, California: 04-SCL-880 PM 7.38-10.5, 04-ALA-880 PM R0.0-26.66, 04-ALA-92 PM R2.29-6.73, 04-ALA-84 PM R2.7-6.22, Project EA: 04-3G920, EIF 041000110</i>	Outside
S-046399e	Adrian R. Whitaker	2016	<i>Supplemental Archaeological Survey Report for the MTC Interstate 880 Express Lane Phase I Project, Alameda and Santa Clara Counties, California, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 P< R0.0-26.4, EA 04-3G920</i>	Outside
S-047077	Daniel Shoup	2015	<i>Confidential Technical Memorandum, Cultural Resources Survey, Hayward Recycled Water Project</i>	Outside

Report Number	Author(s)	Year	Title	Relationship to Project Site
S-048174	Carrie D. Wills and Kathleen Crawford	2016	<i>FCC Form 621 Collocation Submission Packet: SF70173M (SF0173 PG&E Investment), 3266 Investment Boulevard, Hayward, CA 94545</i>	Outside
S-048174a	Carrie D. Wills and Kathleen A. Crawford	2016	<i>Cultural Resources Records Search for the T-Mobile West, LLC Candidate SF70173M (SF0173 PG&E Investment) 3266 Investment Boulevard, Hayward, Alameda County, California</i>	Outside
S-048174b	Carrie D. Wills and Kathleen A. Crawford	2016	<i>Direct APE Historic Architectural Assessment for T-Mobile West LLC Candidate SF70173M (SF0173 PG&E Investment) 3266 Investment Boulevard, Hayward, Alameda County, California</i>	Outside
S-048174c	Julianne Polanco	2016	<i>FCC_2016_0304_002: SF0173M (SF0173 PG&E Investment) 3266 Investment Boulevard, Hayward, Collocation</i>	Outside

Source: Northwest Information Center 2021

Sacred Lands File Search

As part of the process of identifying cultural resources in or near the project site, Rincon contacted the Native American Heritage Commission (NAHC) on February 2, 2021, to request a review of the Sacred Lands File (SLF). The SLF is an inventory of places of cultural or traditional significance to California Native American tribes. The NAHC emailed a response on February 22, 2021, stating that the results of the SLF search were negative for the presence of Native American cultural resources within the project site (Attachment 3).

Historic-Period Aerial Photograph and Topographic Map Review

The project site is located at 25550 Clawiter Road, adjacent to the Southern Pacific Railroad (SPRR) and surrounded by industrial development. The earliest available USGS topographic map (1899) depicts the project site as undeveloped land within the *Arroyo De La Alameda* land grant, with the SPRR adjacent to the east of the project site. A 1959 USGS topographic map shows the initial development of the area and two large buildings are depicted within the project site (USGS 1959). The SPRR is shown in its current location, east of the project site. Based on historic aerial imagery of the area, the former buildings within the project site were demolished between 1987 and 1993, and another building and associated structures were constructed between 1993 and 2002 (NETRonline 1987, 1993, 2002).

Field Survey

Rincon Archaeologist Elaine Foster, M.A., RPA (#56605886) conducted a pedestrian field survey of the project site on March 16, 2021. The survey consisted of inspecting areas of exposed ground for prehistoric artifacts (e.g., flaked stone tools, tool-making debris, stone milling tools, ceramics, fire-

affected rock), ecofacts (marine shell and bone), soil discoloration that might indicate the presence of a cultural midden, soil depressions, and features indicative of the former presence of structures or buildings (e.g., standing exterior walls, postholes, foundations) or historic debris (e.g., metal, glass, ceramics).

The project site primarily consisted of concrete paved areas, brick walkways, driveways, the building foundation and other associated foundations (Attachment 1: Figure 3) from buildings that were demolished between 2016 and the date of the survey (NETRonline 2021), and a paved asphalt parking lot on the western edge of the property. Areas where the soil could be examined included landscaped areas within the parking lot (Attachment 1: Figure 4), the property boundary on all sides (Attachment 1: Figure 5), and a large grassy area in the northern portion of the property (Attachment 1: Figure 6). Landscaped areas consisted of trees, shrubs, and sparse gravel. Ground visibility ranged from poor (0-10%) in areas with overgrown landscaping and heavy gravel cover to excellent (80-100%) in areas with low grass coverage, such as the northern portion of the property, and areas that have been exposed by recent construction activities. Observed soils were a fine-grained, brown, chalky loam that have been previously disturbed by the development of the property; building debris and modern refuse were observed during the survey. The railroad depicted in early topographic maps and aerial photographs is still present to the east of the project site (Attachment 1: Figure 7).

The field survey did not identify any cultural resources in the project site.

Findings and Recommendations

The background research and field survey did not identify any cultural resources in the project site. Site conditions and previous land use indicate that the project site has been extensively disturbed by previous construction and subsequent demolition and does not appear to be sensitive for archaeological cultural resources. The foundational remains of a building were located on site; however, these foundations are less than 45 years old and they are not further considered in this report (NETRonline 1993, 2002).

Rincon recommends a finding of ***no impact to historical or archaeological resources*** under CEQA. However, the potential occurrence of cultural resources cannot be entirely discounted. Therefore, Rincon recommends the following measure in the event of an unanticipated discovery of archaeological resources. The project is also required to adhere to state regulations regarding the discovery of human remains, detailed below.

Unanticipated Discovery of Archaeological Resources

If archaeological resources are encountered during ground-disturbing activities, work in the immediate area should be halted and an archaeologist meeting the Secretary of the Interior's Professional Qualification Standards for archaeology (National Park Service 1983) should be contacted immediately to evaluate the find. If necessary, the evaluation may require preparation of a treatment plan and archaeological testing for CRHR eligibility. If the discovery proves to be significant under CEQA and cannot be avoided by the project, additional work, such as data recovery excavation, may be warranted to mitigate any significant impacts to historical resources.

Unanticipated Discovery of Human Remains

The discovery of human remains is always a possibility during ground-disturbing activities. If human remains are found, the State of California Health and Safety Code Section 7050.5 states that no further disturbance shall occur until the County Coroner has made a determination of origin and disposition pursuant to Public Resources Code Section 5097.98. In the event of an unanticipated discovery of human remains, the Alameda County Coroner must be notified immediately. If the human remains are determined to be prehistoric, the Coroner will notify the Native American Heritage Commission, which will determine and notify a Most Likely Descendant (MLD). The MLD shall complete the inspection of the site and provide recommendations for treatment to the landowner within 48 hours of being granted access.

Should you have any questions concerning this study, please do not hesitate to contact any of the undersigned.

Sincerely,
Rincon Consultants, Inc.

A handwritten signature in black ink, appearing to read "Elaine Foster", written over a horizontal line.

Elaine Foster, MA, RPA
Archaeologist

A handwritten signature in black ink, appearing to read "H. Blind", written in a cursive style.

Heather Blind, MA, RPA
Senior Archaeologist

Attachments

- Attachment 1 Figures 1-7
- Attachment 2 CHRIS Cultural Resource Records Search Results
- Attachment 3 Sacred Lands File Search Results

References

Ballard, Hannah, John Holson, and Stephanie Pau

- 2000 Archaeological Survey and Record Search Results for the Fourteen Broadwing Bay Area Fiber Optic Segments, California: Final Report. Report on file with the Northwest Information Center, Sonoma State University.

Baker, Cindy

- 2001a Historical Evaluation of the Eastshore-Grant Transmission Line, Hayward, Alameda County, California. Report on file with the Northwest Information Center, Sonoma State University.
- 2001b Primary Record for P-01-002269. Record on file with the Northwest Information Center, Sonoma State University.

Carrico, Richard, Theodore Cooley, and William Eckhardt

- 2000 Cultural Resources Reconnaissance Survey and Inventory Report for the Metromedia Fiberoptic Cable Project, San Francisco Bay Area and Los Angeles Basin Networks. Report on file with the Northwest Information Center, Sonoma State University.

Chavez, David

- 1979 Cultural Resources Evaluation for the East Bay Dischargers, Authority Reclamation Reuse EIR, Alameda County, California. Report on file with the Northwest Information Center, Sonoma State University.

Cook, Angela, David Buckley, and Aimee Arrigoni

- 2008 Final Cultural Resources Assessment Report, I880-SR92 Reliever Route Project, Alameda County, California. Report on file with the Northwest Information Center, Sonoma State University.

Crawford, K.A.

- 2016 Primary Record for P-01-011804. Record on file with the Northwest Information Center, Sonoma State University.

DeBaker, Cassidy, Barb Siskin, and Christophe Descantes

- 2008 Final Cultural Resources Survey and Historic Properties Inventory for the Russell City Energy Project, Alameda County, California. Report on file with the Northwest Information Center, Sonoma State University.

Dobkin, Marjorie, and Robert Bruce Anderson

- 1994 Oliver Bros. Salt Co., Alameda County, California, Historic Resource Evaluation Report, Contract 04F828-EP, Task Order #1, ALA-92, P.M. R0.0/R6.4, EA #003050. Report on file with the Northwest Information Center, Sonoma State University.

Guedon, Stuart A.

- 1993 Archaeological Survey Report, Freeway Widening, Ramp Widening, Construction of HOV Lanes and 13 Additional Toll Booths for the San Mateo Bridge, 04-ALA-92, PM 0.0/6.4, EA 003050. Report on file with the Northwest Information Center, Sonoma State University.

Kaijankoski, Philip, Jack Meyer, and Laura Leach-Palm

- 2015 Extended Phase I Report for the MTC Express Lane Project, Alameda and Santa Clara Counties, California: State Route 84, 04-ALA-84 PM R3.0-R6.1, State Route 92, 04-ALA-92 PM R2.5-R6.5, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 PM R0.0-26.4, EA 04-3G920. Report on file with the Northwest Information Center, Sonoma State University.

Krase, Elizabeth

- 1995 Historic Property Survey Report, Route 92 San Mateo-Hayward Bridge Widening Project from the Route 92/I-880 Interchange in the City of Hayward, Alameda County, to the Midpoint of the San Mateo Bridge in San Mateo county, 04-ALA-92 PM R0.0/6.4; 04-SM-92 PM R16.5/R18.8, EA 003050. Report on file with the Northwest Information Center, Sonoma State University.
- 1996 Finding of Effect Report for the Proposed Project to Widen Route 92, from the Route 92/I-880 Interchange in the City of Hayward, Alameda County, to the Midpoint of the San Mateo Bridge in San Mateo County, 04-ALA-92 PM R0.0/6.4; 04-SM-92 PM R16.5/R18.8, EA 003050. Report on file with the Northwest Information Center, Sonoma State University.

Leach-Palm, Laura

- 2015 Environmentally Sensitive Area Action Plan for the Metropolitan Transportation Commission's Interstate 880 Express, Lane Phase I Project, Alameda and Santa Clara Counties, California: State Route 84, 04-ALA-84 PM R3.0-R6.1, State Route 92, 04-ALA-92 PM R2.5-R6.5, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 PM R0.0-26.4, EA 04-3G920. Report on file with the Northwest Information Center, Sonoma State University.

Leach-Palm, Laura and Chandra Miller

- 2015 Historic Property Survey Report for the MTC Interstate 880 Express Lane Phase I Project, Alameda and Santa Clara Counties, California: State Route 84 04-ALA-84 PM R3.0-R6.1, State Route 92 04-ALA-92 PM R2.5-R6.5, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 PM R0.0-26.4, EA 04-3G920. Report on file with the Northwest Information Center, Sonoma State University.

Leach-Palm, Laura and Philip Kaijankonski

- 2015 Archaeological Survey Report for the MTC Interstate 880 Express Lane Phase I Project, Alameda and Santa Clara Counties, California: State Route 84, 04-ALA-84 PM R3.0-R6.1, State Route 92, 04-ALA-92 PM R2.5-R6.5, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 PM R0.0-26.4, EA 04-3G920. Report on file with the Northwest Information Center, Sonoma State University.

Losee, Carolyn

- 2002a Records Search for AT&T Wireless Services Inc. "Industrial/Sleepy Hollow" Site: Survey Recommended. Letter report on file with the Northwest Information Center, Sonoma State University.
- 2002b Archaeological/Historical/Architectural Survey for the AT&T Wireless/Bechtel "Industrial/Sleep Hollow" Site (Ref#960006030A-01): Negative Results. Report on file with the Northwest Information Center, Sonoma State University.

MacDonald, Laura

- 2019 Primary Record for Resource P-01-003312. Record on file with the Northwest Information Center.

Miller, Chandra

- 2015 Historic Resource Evaluation Report for the MTC Express Lanes I-880 Project, Alameda and Santa Clara Counties, California: 04-SCL-880 PM 7.38-10.5, 04-ALA-880 PM R0.0-26.66, 04-ALA-92 PM R2.29-6.73, 04-ALA-84 PM R2.7-6.22, Project EA: 04-3G920, EIF 041000110. Report on file with the Northwest Information Center, Sonoma State University.

National Park Service (NPS)

- 1983 Archaeology and Historic Preservation: Secretary of the Interior's Standards and Guidelines. Electronic document accessed December 27, 2019. Online at http://www.nps.gov/history/local-law/Arch_Standards.htm.

Nationwide Environmental Title Research Online (NETRonline)

- 1987 Aerial photograph of 25550 Clawiter Road. Historicaerials.com. Accessed March 16, 2021.
- 1993 Aerial photograph of 25550 Clawiter Road. Historicaerials.com. Accessed March 16, 2021.
- 2002 Aerial photograph of 25550 Clawiter Road. Historicaerials.com. Accessed March 16, 2021.
- 2016 Aerial photograph of 25550 Clawiter Road. Historicaerials.com. Accessed March 16, 2021.

Pastron, Allen C. and Keith R. Brown

- 2001 Historical and Cultural Resource Assessment Proposed Telecommunications Facility, Monte Vista, Site No. PL-389-01, 2815 Depot Road, Hayward, California. Letter report on file with the Northwest Information Center, Sonoma State University.

Polanco, Julianne

- 2016 FCC_2016_0304_002: SF0173M (SF0173 PG&E Investment) 3266 Investment Boulevard, Hayward, Collocation. Report on file with the Northwest Information Center, Sonoma State University.

Sawyer, Michael J., Diane C. Watts, E. Breck Parkman, Patricia M. Ogrey, and Robert M. Harmon

- 1978 An Archaeological Reconnaissance of the Hayward-San Leandro Transportation Corridor, Alameda County, California. Report on file with the Northwest Information Center, Sonoma State University.

Shoup, Daniel

- 2015 Confidential Technical Memorandum, Cultural Resources Survey, Hayward Recycled Water Project. Report on file with the Northwest Information Center, Sonoma State University.

Sikes, Nancy

- 2007 Final Report of Monitoring and Findings for the Qwest Network Construction Project. Letter report on file at the Northwest Information Center, Sonoma State University.

Sikes, Nancy, Cindy Arrington, Byron Bass, Chris Corey, Kevin Hunt, Steve O'Neil, Catherine Pruett, Tony Sawyer, Michael Tuma, Leslie Wagner, and Alex Wesson

- 2006 Cultural Resources Final Report of Monitoring and Findings for the Qwest Network Construction Project, State of California. Report on file with the Northwest Information Center, Sonoma State University.

United States Geological Society (USGS)

- 1899 *Hayward, Calif.*, 7.5-minute topographic quadrangle. U.S. Geologic Survey, Reston, VA.
- 1959 *Hayward, Calif.*, 7.5-minute topographic quadrangle. U.S. Geological Survey, Washington D.C.

Whitaker, Adrian R.

- 2016 Supplemental Archaeological Survey Report for the MTC Interstate 880 Express Lane Phase I Project, Alameda and Santa Clara Counties, California Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 P<R0.0-26.4, EA 04-3G920. Report on file with the Northwest Information Center, Sonoma State University.

Wills, Carrie D., and Kathleen Crawford

- 2016a FCC Form 621 Collocation Submission Packet: SF70173M (SF0173 PG&E Investment) 3266 Investment Boulevard, Hayward, Alameda County, California. Report on file with the Northwest Information Center, Sonoma State University.
- 2016b Cultural Resources Records Search for T-Mobile West LLC Candidate SF70173M (SF0173 PG&E Investment) 3266 Investment Boulevard, Hayward, Alameda County, California. Report on file with the Northwest Information Center, Sonoma State University.
- 2016c Direct APE Historic Architectural Assessment for T-Mobile West, LLC Candidate SF70173M (SF0173 PG&E Investment) 3266 Investment Boulevard, Hayward, Alameda County, California. Report on file with the Northwest Information Center, Sonoma State University.

Widell, Cherilyn

- 1995 SRI/I-880 Interchange Project: Widening the San Mateo Bridge. Report on file with the Northwest Information Center, Sonoma State University.

Attachment 1

Figures 1-7

Figure 1 Regional Vicinity Map

Basemap provided by National Geographic Society, Esri and its licensors © 2021. Hayward Quadrangle. T03S R02W S30,31. The topographic representation depicted in this map may not portray all of the features currently found in the vicinity today and/or features depicted in this map may have changed since the original topographic map was assembled.

CRFig 1 Proj Locn Map

Figure 2 Project Location Map

Imagery provided by Microsoft Bing and its licensors © 2021.

Fig. 2. Project Location

Figure 3 Concrete Surface and Building/Structure Foundations, View to the Northwest

Figure 4 Parking Lot with Landscaped Areas and Infrastructure, View to the Northwest

Figure 5 Exposed Area with Moderate Grass and Gravel Coverage on Periphery of the Project Site, View to the East

Figure 6 Exposed Area with Gravel Pile in Northern Portion of the Site, View to the North

Figure 7 SPRR Located Adjacent to the Project Site, View to the East

Attachment 2

CHRIS Cultural Resource Results

Resource List

Primary No.	Trinomial	Other IDs	Type	Age	Attribute codes	Recorded by	Reports
P-01-002269	CA-ALA-000681H	Resource Name - Eastshore-Grant Transmission Line; Other - Northern Mission Transmission System; Other - East Bay District Transmission Line	Structure	Historic	HP11	2001 (Cindy Baker, PAR Environmental Services, Inc.)	S-024379, S-031901, S-034825, S-047077, S-048174, S-050672, S-051501, S-052408, S-053706
P-01-003312		Resource Name - Herman Mohr House; OHP Property Number - 010182; OTIS Resource Number - 412988; OHP PRN - 4540-0003-0000; OHP PRN - HUD920827A; Other - Sea Breeze; Other - Mohr House	Building	Historic	HP02; HP04; HP06; HP41	1974 ([none], Hayward Area Historical Society); 2008 ([none], Carey & Co.); 2019 (Laura MacDonald, Michael Baker International)	S-053446
P-01-011804		Resource Name - T-Mobile West, LLC Candidate SF70173M (SF0173 PG&E Investment); Other - PG&E Tower	Structure	Historic	HP11	2016 (K. A. Crawford, Crawford Historic Services)	S-048174, S-050672, S-052270

Report List

Report No.	Other IDs	Year	Author(s)	Title	Affiliation	Resources
S-001479	Other - SWRCB Project No. C-06-1428-010	1979	David Chavez	Cultural Resources Evaluation for the East Bay Dischargers Authority Reclamation Reuse EIR, Alameda County, California.		
S-001743		1978	Michael J. Sawyer, Diane C. Watts, E. Breck Parkman, Patricia M. Ogrey, and Robert M. Harmon	An Archaeological Reconnaissance of the Hayward-San Leandro Transportation Corridor, Alameda County, California	The Institute of Cultural Resources, California State University, Hayward	01-000228, 01-008358
S-022725	Submitter - Job Number 739-01	2000	Hannah Ballard, John Holson, and Stephanie Pau	Archaeological Survey and Record Search Results for the Fourteen Broadwing Bay Area Fiber Optic Segments, California: Final Report	Pacific Legacy, Inc.	
S-023200	Caltrans - EA 003050; Voided - S-16214; Voided - S-17774	1995	Elizabeth Krase	Historic Property Survey Report, Route 92 San Mateo-Hayward Bridge Widening Project from the Route 92/I-880 Interchange in the City of Hayward, Alameda County, to the Midpoint of the San Mateo Bridge in San Mateo County, 04-ALA-92 PM R0.0/6.4; 04-SM-92 PM R16.5/R18.8, EA 003050	California Department of Transportation, District 4	01-000210, 01-008358
S-023200a		1993	Stuart A. Guedon	Archaeological Survey Report, freeway widening, ramp widening, construction of HOV lanes and 13 additional toll booths for the San Mateo Bridge, 04-ALA-92, PM 0.0/6.4, EA 003050	Basin Research Associates	
S-023200b		1994	Marjorie Dobkin and Robert Bruce Anderson	Oliver Bros. Salt Co., Alameda County, California, Historic Resource Evaluation Report, Contract 04F828-EP, Task Order #1, ALA-92, P.M. R0.0/R6.4, EA #003050		
S-023200c		1996	Elizabeth Krase	Finding of Effect Report for the Proposed Project to Widen Route 92, from the Route 92/I-880 Interchange in the City of Hayward, Alameda County, to the Midpoint of the San Mateo Bridge in San Mateo County, 04-ALA-92 PM R0.0/6.4; 04-SM-92 PM R16.5/R18.8, EA 003050	California Department of Transportation	
S-023200d		1995	Cherilyn Widell	SR/I-880 Interchange Project: Widening the San Mateo Bridge	California Office of Historic Preservation	
S-024379		2001	Cindy Baker	Historical Evaluation of the Eastshore-Grant Transmission Line, Hayward, Alameda County, California	PAR Environmental Services, Inc.	01-002269

Report List

Report No.	Other IDs	Year	Author(s)	Title	Affiliation	Resources
S-025493	Voided - S-26077	2002	Carolyn Losee	Records Search for AT&T Wireless Services, Inc. "Industrial/Sleepy Hollow" Site: Survey Recommended (letter report)	Archaeological Resources Technology	
S-025493a		2002	Carolyn Losee	Archaeological/Historical/Architectural Survey for AT&T Wireless/Bechtel "Industrial/Sleepy Hollow" Site (Ref#960006030A-01): Negative Results	Archaeological Resources Technology	
S-026045		2000	Richard Carrico, Theodore Cooley, and William Eckhardt	Cultural Resources Reconnaissance Survey and Inventory Report for the Metromedia Fiberoptic Cable Project, San Francisco Bay Area and Los Angeles Basin Networks	Mooney & Associates	01-000038, 01-000040, 01-000042, 01-000068, 01-000072, 01-000091, 01-000092, 01-000108, 01-000120, 01-000233, 01-000239, 01-000240, 01-000241, 01-010527, 01-010528, 01-010529, 01-010530, 01-010531, 01-010532, 01-010533, 01-010534, 01-010535, 07-000719, 21-000034, 21-000097, 21-000529, 21-000536, 21-000563, 38-000015, 41-000009, 41-000044, 41-000077, 41-000095, 41-000105, 41-000152, 41-000169, 41-000172, 41-000174, 41-000187, 41-000230, 41-000231, 41-000232, 41-000281, 41-000302, 41-000310, 41-000311, 41-000312, 41-000315, 41-000318, 41-000640, 43-000021, 43-000024, 43-000028, 43-000042, 43-000050, 43-000058, 43-000141, 43-000338, 43-000369, 43-000382, 43-000383, 43-000388, 43-000396, 43-000398, 43-000418, 43-000424, 43-000444, 43-000462, 43-000467, 43-000472, 43-000551, 43-000565, 43-000595, 43-000617, 43-000619, 43-000621, 43-000669, 43-001010, 43-001071, 43-001083, 43-001084
S-029510	Submitter - BMI Project No. 01S-662	2001	Allen G. Pastron and Keith R. Brown	Historical and Cultural Resource Assessment, Proposed Telecommunications Facility, Monte Vista, Site No. PL-389-01, 2815 Depot Road, Hayward, California (letter report)	Brown & Mills, Inc.	

Report List

Report No.	Other IDs	Year	Author(s)	Title	Affiliation	Resources
S-033061	Submitter - SWCA Cultural Resources Report Database No. 06-507; Submitter - SWCA Report No. 10715-180	2006	Nancy Sikes, Cindy Arrington, Bryon Bass, Chris Corey, Kevin Hunt, Steve O'Neil, Catherine Pruet, Tony Sawyer, Michael Tuma, Leslie Wagner, and Alex Wesson	Cultural Resources Final Report of Monitoring and Findings for the Qwest Network Construction Project, State of California	SWCA Environmental Consultants	01-000027, 01-000040, 01-000087, 01-000088, 01-000089, 01-000090, 07-000138, 27-000802, 27-001191, 27-001207, 28-000467, 43-000106, 43-000141, 43-000449, 43-000573, 43-000575, 43-000754, 43-000928, 43-001071, 48-000208, 48-000211, 48-000214, 48-000441, 48-000549, 49-001583, 57-000194, 57-000198, 57-000297, 57-000301, 57-000307
S-033061a		2006		Cultural Resources Final Report of Monitoring and Findings for the Qwest Network Construction Project, State of California	SWCA Environmental Consultants	
S-033061b		2007	Nancy E. Sikes	Final Report of Monitoring and Findings for the Qwest Network Construction Project (letter report)	SWCA Environmental Consultants	
S-034825		2008	Cassidy DeBaker, Barb Siskin, and Christophe Descantes	Final Cultural Resources Survey and Historic Properties Inventory for the Russell City Energy Project, Alameda County, California	Garcia and Associates	01-002269
S-035644	Submitter - WSA Project No. 2008-35; Submitter - WSA Report No. 2008-36	2008	Angela Cook, David Buckley, and Aimee Arrigoni	Final Cultural Resources Assessment Report, I880-SR92 Reliever Route Project, Alameda County, California	William Self Associates, Inc.	01-001783, 01-010925
S-046399	Caltrans - EA 04-3G920; Caltrans - EIF 041000110	2015	Laura Leach-Palm and Chandra Miller	Historic Property Survey Report for the MTC Interstate 880 Express Lane Phase I Project, Alameda and Santa Clara Counties, California: State Route 84 04-ALA-84 PM R3.0-R6.1, State Route 92 04-ALA-92 PM R2.5-R6.5, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 PM R0.0-26.4, EA 04-3G920	Far Western Anthropological Research Group, Inc.	01-000098, 01-000099, 01-000239, 01-011556, 01-011557, 01-011558, 01-011559, 01-011598, 43-000624
S-046399a		2015	Laura Leach-Palm and Philip Kaijankonski	Archaeological Survey Report for the MTC Interstate 880 Express Lane Phase I Project, Alameda and Santa Clara Counties, California: State Route 84, 04-ALA-84 PM R3.0-R6.1, State Route 92, 04-ALA-92 PM R2.5-R6.5, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 PM R0.0-26.4, EA 04-3G920	Far Western Anthropological Research Group, Inc.	

Report List

Report No.	Other IDs	Year	Author(s)	Title	Affiliation	Resources
S-046399b		2015	Philip Kaijankoski, Jack Meyer, and Laura Leach-Palm	Extended Phase I Report for the MTC Express Lane Project, Alameda and Santa Clara Counties, California: State Route 84, 04-ALA-84 PM R3.0-R6.1, State Route 92, 04-ALA-92 PM R2.5-R6.5, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 PM R0.0-26.4, EA 04-3G920	Far Western Anthropological Research Group, Inc.	
S-046399c		2015	Laura Leach-Palm	Environmentally Sensitive Area Action Plan for the Metropolitan Transportation Commission's Interstate 880 Express, Lane Phase I Project, Alameda and Santa Clara Counties, California: State Route 84, 04-ALA-84 PM R3.0-R6.1, State Route 92, 04-ALA-92 PM R2.5-R6.5, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 PM R0.0-26.4, EA 04-3G920	Far Western Anthropological Research Group, Inc.	
S-046399d		2015	Chandra Miller	Historic Resource Evaluation Report for the MTC Express Lanes I-880 Project, Alameda and Santa Clara Counties, California: 04-SCL-880 PM 7.38-10.5, 04-ALA-880 PM R0.0-26.66, 04-ALA-92 PM R2.29-6.73, 04-ALA-84 PM R2.7-6.22, Project EA: 04-3G920, EIF 041000110	JRP Historical Consulting, LLC	
S-046399e		2016	Adrian R. Whitaker	Supplemental Archaeological Survey Report for the MTC Interstate 880 Express Lane Phase I Project, Alameda and Santa Clara Counties, California, Interstate 880, 04-SCL-880 PM 7.5-10.5, 04-ALA-880 P< R0.0-26.4, EA 04-3G920	Far Western Anthropological Research Group, Inc.	
S-047077		2015	Daniel Shoup	Confidential Technical Memorandum, Cultural Resources Survey, Hayward Recycled Water Project	Archaeological/Historical Consultants	01-001783, 01-002269
S-048174	OTIS Report Number - FCC_2016_0304_002	2016	Carrie D. Wills and Kathleen Crawford	FCC Form 621 Collocation Submission Packet: SF70173M (SF0173 PG&E Investment), 3266 Investment Boulevard, Hayward, CA 94545	Environmental Assessment Specialists, Inc.	01-002269, 01-011804
S-048174a		2016	Carrie D. Wills and Kathleen A. Crawford	Cultural Resources Records Search for T-Mobile West, LLC Candidate SF70173M (SF0173 PG&E Investment) 3266 Investment Boulevard, Hayward, Alameda County, California	Environmental Assessment Specialists, Inc.	

Report List

Report No.	Other IDs	Year	Author(s)	Title	Affiliation	Resources
S-048174b		2016	Carrie D. Wills and Kathleen A. Crawford	Direct APE Historic Architectural Assessment for T-Mobile West, LLC Candidate SF70173M (SF0173 PG&E Investment) 3266 Investment Boulevard, Hayward, Alameda County, California	Environmental Assessment Specialists, Inc.	
S-048174c		2016	Julianne Polanco	FCC_2016_0304_002: SF0173M (SF0173 PG&E Investment) 3266 Investment Boulevard, Hayward, Collocation	California Office of Historic Preservation	

Attachment 3

Sacred Lands File Search Results

NATIVE AMERICAN HERITAGE COMMISSION

February 22, 2021

Elaine Foster, Archaeologist
Rincon Consultants, Inc.

Via Email to: efoster@rinconconsultants.com

Re: 25550 Clawiter Road Industrial Project, Alameda County

Dear Ms. Foster:

A record search of the Native American Heritage Commission (NAHC) Sacred Lands File (SLF) was completed for the information you have submitted for the above referenced project. The results were negative. However, the absence of specific site information in the SLF does not indicate the absence of cultural resources in any project area. Other sources of cultural resources should also be contacted for information regarding known and recorded sites.

Attached is a list of Native American tribes who may also have knowledge of cultural resources in the project area. This list should provide a starting place in locating areas of potential adverse impact within the proposed project area. I suggest you contact all of those indicated; if they cannot supply information, they might recommend others with specific knowledge. By contacting all those listed, your organization will be better able to respond to claims of failure to consult with the appropriate tribe. If a response has not been received within two weeks of notification, the Commission requests that you follow-up with a telephone call or email to ensure that the project information has been received.

If you receive notification of change of addresses and phone numbers from tribes, please notify me. With your assistance, we can assure that our lists contain current information.

If you have any questions or need additional information, please contact me at my email address: Sarah.Fonseca@nahc.ca.gov.

Sincerely,

Sarah Fonseca
Cultural Resources Analyst

Attachment

CHAIRPERSON
Laura Miranda
Luiseño

VICE CHAIRPERSON
Reginald Pagaling
Chumash

SECRETARY
Merri Lopez-Keifer
Luiseño

PARLIAMENTARIAN
Russell Attebery
Karuk

COMMISSIONER
William Mungary
Paiute/White Mountain
Apache

COMMISSIONER
Julie Tumamait-Stenslie
Chumash

COMMISSIONER
[Vacant]

COMMISSIONER
[Vacant]

COMMISSIONER
[Vacant]

EXECUTIVE SECRETARY
Christina Snider
Pomo

NAHC HEADQUARTERS
1550 Harbor Boulevard
Suite 100
West Sacramento,
California 95691
(916) 373-3710
nahc@nahc.ca.gov
NAHC.ca.gov