
NORTH CAMPUS OPEN SPACE RESTORATION
PROJECT

Restoration Plan

Prepared for December 2016
University of California Santa Barbara
Office of Budget and Planning

OUR COMMITMENT TO SUSTAINABILITY | ESA helps a variety of
public and private sector clients plan and prepare for climate change and
emerging regulations that limit GHG emissions. ESA is a registered
assessor with the California Climate Action Registry, a Climate Leader,
and founding reporter for the Climate Registry. ESA is also a corporate
member of the U.S. Green Building Council and the Business Council on
Climate Change (BC3). Internally, ESA has adopted a Sustainability Vision
and Policy Statement and a plan to reduce waste and energy within our
operations. This document was produced using recycled paper.

North Campus Open Space Restoration Project i ESA / 140769.02
Final Restoration Plan December 2016

TABLE OF CONTENTS
North Campus Open Space Restoration Plan

Page

Section 1, Introduction ...1-1
1.1 Project Location and Background ..1-1
1.2 Intent of the Restoration Plan ..1-5
1.3 Description of the Proposed Project ..1-5
1.4 Responsible Party ..1-7

Section 2, Existing Conditions ..2-1
2.1 Hydrology ...2-1
2.2 Topography ..2-2
2.3 Soils ..2-3
2.4 Plant Communities ...2-5
2.5 Wildlife Communities ...2-6

Section 3, Target Habitats ...3-1
3.1 Subtidal and Mudflat ..3-1
3.2 Salt Marsh ..3-2
3.3 Fresh-Brackish Wetland ...3-6
3.4 Riparian ..3-7
3.5 Upland ..3-9

Section 4, Habitat Features to Benefit Wildlife ..4-1
4.1 Features to Benefit Reptiles and Amphibians ...4-1
4.2 Features to Benefit Mammals ..4-1
4.3 Features to Benefit Birds ...4-3
4.4 Features to Benefit Fish ...4-5
4.5 Features to Benefit Invertebrates ..4-9
4.6 Features to Support a Diversity of Wildlife ..4-9

Section 5, Implementation ...5-1
5.1 Construction Phasing ...5-1
5.2 Water Management..5-2
5.3 Habitat and Species Protection ...5-8
5.4 Collection and Propagation of On-site Plant Material 5-21
5.5 Debris Removal and Weed Control .. 5-24
5.6 Infrastructure Removal .. 5-24
5.7 Stream Stabilization and Scour Protection ... 5-24
5.8 Stormwater Drainage Improvements .. 5-24
5.9 Public Access .. 5-25
5.10 Restoration Planting .. 5-25

Section 6, Temporary Fencing and Signage..6-1

Table of Contents

North Campus Open Space Restoration Project ii ESA / 140769.02
Final Restoration Plan December 2016

Section 7, Maintenance ..7-1
7.1 Plantings and Invasive Species Management ..7-1
7.2 Irrigation ...7-2

Section 8, Monitoring and Adaptive Management ..8-1
8.1 Monitoring Methods ...8-1
8.2 Adaptive Management ...8-9
8.3 Reporting ... 8-10

Section 9, References ..9-1

List of Tables
Table 1 Salt Marsh Planting Palette..3-6
Table 2 Fresh Brackish Wetland Planting Palette ..3-7
Table 3 Riparian Planting Palette ...3-8
Table 4 Bioswale Planting Palette ..3-9
Table 5 Back Dune Woodland Scrub Planting Palette .. 3-10
Table 6 Sandy Dune Annual Seeding Palette ... 3-10
Table 7 Vernal Pool Planting Palette ... 3-11
Table 8 Haline Seasonal Wetland Planting Palette ... 3-12
Table 9 Upland Clay Annuals Seeding Palette .. 3-13
Table 10 Grassland Planting Palette ... 3-14
Table 11 Grassland Seeding Palette ... 3-14
Table 12 Coastal Sage Scrub Planting Palette .. 3-15
Table 13 Planting Schedule ... 5-28
Table 14 Summary of Monitoring Schedule ..8-1
Table 15 Vegetation Success Criteria...8-8

List of Figures
Figure 1 Project Site and Surrounding Area ..1-3
Figure 2 1967 Aerial Photo...1-4
Figure 3 Soils Map..2-4
Figure 4 Distribution of Native Habitat within the Project Site ...2-7
Figure 5 Habitat Plan ..3-3
Figure 6. Habitat Features to Benefit Wildlife ..4-2
Figure 7 Snowy Plover Nests in Lower Devereux Slough 2009-20144-4
Figure 8 Tidewater Goby Features ..4-7
Figure 9 Phelps Creek Connection ..4-8
Figure 10 Phase 1 Construction Area ..5-3
Figure 11 Phase 1 Grading Plan ..5-4
Figure 12 Phase 2 Grading Plan ..5-5
Figure 13 Water Management Plan ...5-6
Figure 14 Native Plant Salvage Areas .. 5-23
Figure 15 Planting Zones .. 5-27
Figure 16 Monitoring Stations ..8-2

North Campus Open Space Restoration Project 1-1 ESA / 140769.02
Final Restoration Plan December 2016

SECTION 1
Introduction

1.1 Project Location and Background
The NCOS Restoration Project is being undertaken by the University of California, Santa Barbara
(UCSB) in collaboration with the Trust for Public Land (TPL), and multiple local, state and
federal agencies (e.g. Land Trust for Santa Barbara County, County of Santa Barbara, State
Coastal Conservancy, CalTrans, California Department of Water Resources, California
Department of Fish and Wildlife, US Fish and Wildlife Service, and Ocean Protection Council).
The project is designed to “enhance wetland and associated upland habitats characteristic of the
Devereux Slough ecosystem” in accordance with the goals and objectives adopted by the NCOS
Science Advisory Board (SAB), which was established in September 2013, after the land
occupied by the former Ocean Meadows Golf Course (golf course) was purchased by TPL and
donated to UCSB in April 2013.

This Restoration Plan is the result of a collaborative effort between UCSB’s Cheadle Center for
Biological Diversity and Ecological Restoration (CCBER) and a team of consultants lead by
Environmental Science Associates (ESA). ESA conducted studies and prepared the design and
construction documents for the earthwork to restore the landform of the project site to conditions
suitable to support estuarine and transitional habitats, and to restore the South Parcel mesa to
topography similar to its historic form. True Nature Design led the design of public access
elements and designed the recycled water irrigation system to provide establishment irrigation to
the restored native plant communities. Stantec provided civil engineering designs for the
structural components of the project public access elements (crossing structures and finished trail
surfaces). CCBER designed the plan for the matrix of aquatic, wetland, and upland habitats to be
restored to the site, including species selection; planting methods; and habitat features to benefit
wildlife. CCBER also lead the development of the maintenance and monitoring methods and
adaptive management strategy.

 The North Campus Open Space (NCOS, 136.4 acres) is part of the 652.3-acre Ellwood-Devereux
Coast Open Space Joint Management Area, which was created in 2004. The project site is located
in the south coast region of California, near the city of Goleta, at the downstream end of a 3.62-
square mile watershed which includes Devereux Creek, El Encanto/Phelps Creek and several
unnamed tributaries. The site includes portions of 3 parcels, each owned by UCSB (Figure 1):
‘South Parcel’ (68.9 acres), ‘Whittier Parcel’ (3.70 acres) and ‘Ocean Meadows Golf Course’
(63.8 acres).

1. Introduction

North Campus Open Space Restoration Project 1-2 ESA / 140769.02
Final Restoration Plan December 2016

The Whittier Parcel, located at the northeast corner of the project site, is an undeveloped property
that contains marginal quality vernal pool and freshwater wetland habitats, which will be
enhanced by the proposed project.

The Ocean Meadows Golf Course Parcel (golf course) is the site of a former nine-hole course.
The golf course was constructed in 1966 by filling the historic northern extent of Devereux
Slough on the site with soils removed from adjacent lands, including the South Parcel mesa. An
aerial photo from 1967 shows the newly constructed golf course and the bare ground of adjacent
lands from which soil was removed (Figure 2). The Ocean Meadows Golf Course has been closed
since 2013, when the parcel was purchased by the Trust for Public Land and subsequently
donated to UCSB. Current management of the property consists of occasional irrigation with
reclaimed water and annual mowing. Devereux Creek traverses the golf course property,
connecting to Devereux Slough on the Coil Oil Point Reserve (the lower Slough) at the southern
golf course property boundary. The golf course is crossed by formal (cement golf cart paths) and
informal trails (dirt tracks worn into the landscape), and is used by local residents, students, and
the public for walking, cycling, and dog-walking at an average rate of 25 users per hour (CCBER
2015).

Lands of the golf course and Whittier parcels are generally relatively low lying and flat. Grades
range from 0 to 10 percent, and elevations range from 5 to 15 feet above sea level.

The South Parcel is located at the western boundary of the UCSB North Campus Open Space,
southwest of the golf course. The South Parcel consists of a mesa and surrounding lands, sloping
generally to the southeast, and ranges in elevation from approximately 8 feet above sea level at
the southwest corner to 72 feet above sea level along the southwest parcel boundary. Average
slopes on the South Parcel range between 5 to 30 percent. Four east-west trending man-made
drainage swales, confined by long, earthen berms, traverse the site, directing rainfall runoff to the
eastern edge of the property, and eventually through a storm drain to Devereux Slough. A north-
south trending eucalyptus windrow is present along the western boundary of the South Parcel,
within the adjacent Ellwood Mesa area. The South Parcel is dominated by non-native annual
grassland and weedy, non-native plants, with areas of eroded bare soil. Stands of coastal scrub
and southern coastal bluff scrub are also present. Scattered, isolated, narrow strips of seasonal
wetlands are present in the man-made swales and in depressed areas caused by historic grading,
constructed dirt bicycle ramps, and vehicle ruts. The South Parcel currently is used for walking,
jogging, and off-road bicycling, and is crossed by a network of informal dirt tracks.

The Coal Oil Point Reserve (COPR) is located immediately to the south of the project site, and
Ellwood Mesa and undeveloped property in the City of Goleta’s jurisdiction are located to the
west. Venoco Road provides vehicle access along the southern site boundary.

North Campus
Faculty Housing

Coal OIl Point
Reserve
(COPR)

Devereux
Slough

(Part of COPR)

South Parcel

Former Ocean
Meadows

Golf Course

Whittier
Parcel

Sierra Madre
Apartments

University Village

Ellwood Mesa

Devereux
Slough mouth/
beach barrier

Isla Vista

Venoco Road

Phelps Road

Sto
rke

 R
oa

d

El Colegio Road

Venoco Ellwood
Marine Terminal

Private
Property

West Campus
Apartments

Devereux

UCSB NCOS Restoration Project . D140769.02
Figure 1

 Project Site and Surrounding Area
SOURCE: Aerial (ESRI); Parcels (City of Goleta, UCSB); Project Site (ESA 2015)

0 0.2

Miles

Parcel Boundary
Project Boundary

UCSB NCOS Restoration Project D140769.02

Figure 2
1967 Aerial Photo

SOURCE: UCSB

1. Introduction

North Campus Open Space Restoration Project 1-5 ESA / 140769.02
Final Restoration Plan December 2016

1.2 Intent of the Restoration Plan
The intent of this Restoration Plan is to describe the methodology for post grading restoration,
enhancement, monitoring, and management of native habitats within the North Campus Open
Space (NCOS) Restoration Project. The primary goals for the NCOS Restoration Project were
adopted by the NCOS Science Advisory Board (SAB) in the project planning process:

(1) Ecosystem Restoration: Enhance wetland and associated upland habitats characteristic of
the Devereux Slough ecosystem. To do so will require expansion of wetland area,
improved hydrological connectivity, control of invasive non-native species, re-introduction
of native species, enhancement of habitats for threatened and endangered species, and
improving resiliency of ecosystem structure and function.

(2) Provide Social Values: Maintain open space and develop opportunities for passive
recreation, research, and educational use that are compatible with the environmentally
sensitive resources of the area.

1.3 Description of the Proposed Project
The proposed restoration project will entail modifying the form of the golf course, Whittier
Parcel, and South Parcel properties to restore the upper Devereux Slough and adjacent South
Parcel mesa to a more natural geomorphic configuration, hydrologic regime, and habitat mosaic.
The golf course fill will be removed and the site will be excavated to elevations of 3.5 to 10 feet
NAVD to create a subtidal slough channel, surrounding mudflats and marsh plain (vegetated salt
marsh and unvegetated sediments), and gradual transitional areas (marsh plain to high marsh to
upland habitats). Approximately 350,000 cubic yards (CY) of earthen fill material will be
generated by this excavation. The fill will be placed primarily on the South Parcel to re-form
portions of the mesa uplands to topography similar to existing natural landforms in the vicinity.

The restoration area will be planted with appropriate native species to restore a diversity of
wetland habitats characteristic of the Devereux Slough system, including estuarine and palustrine
habitat types, and to provide enhanced habitat values and connections within the larger 652-acre
Ellwood Devereux Coastal Open Space, which includes the project site. The design will preserve
and expand estuarine, seasonal wetland, riparian, vernal pool, and native upland habitats, create
conditions that may support special status species, including southern tarplant (Centromadia
parryi ssp. australis), tidewater goby (Eucyclogobius newberryi), Belding’s savannah sparrow
(Passerculus sandwichensis beldingi), and western snowy plover (Charadrius alexandrinus
nivosus), and maintain genetic integrity of native vegetation on the project site and adjacent Coal
Oil Point Reserve. Public access and passive recreational opportunities will be provided with
trails, interpretive signs, and regional trail connections.

Features of the proposed project design include the following:

• The design will produce conditions conducive to preservation and continued function of
adjacent salt marsh and wetland habitats.

1. Introduction

North Campus Open Space Restoration Project 1-6 ESA / 140769.02
Final Restoration Plan December 2016

• A seasonally ponded feature will be created at the northern site boundary, west of the
Phelps Creek tributary connection, with potential benefits to migratory shorebirds and other
wildlife.

• At Phelps Creek, a grade control and backwater feature will be created to connect the creek
to the restored upper Slough, targeting conditions that could provide suitable habitat for
tidewater goby, should a population reenter the restored estuary system. This feature will
also be designed to preserve freshwater expression to the grade control location, creating a
fresh-to-saline water gradient within the project and maintaining conditions that support a
riparian restoration project recently implemented on Phelps Creek immediately upstream of
the project boundary.

• At the Whittier Parcel, the banks of a ditch carrying fresh water inflows will be graded
back and planted to create expanded and enhanced riparian and wetland habitats, and a
fresh to brackish ecotonal connection to the restored Slough.

• In the southeastern area of the site, a large extent (approximately 2.75 acres) of marsh plain
elevation habitat will be graded and/or augmented with sand, and not revegetated, in order
to provide conditions suitable for nesting snowy plovers. This design mimics conditions
that occur in a 2- to 3-acre area of the lower Slough on the Coal Oil Point Reserve, located
just across Venoco Road, which is currently used by snowy plovers as a nesting site.

• The project will remove the sheet pile sill just upstream of the Venoco Road Bridge to
restore hydrologic connectivity between the lower and the restored upper Devereux Slough.

• Hydrologic connection with the lower Slough will support natural sediment transport
dynamics through the riparian/estuarine/ beach system and contribute to longshore sand
transport processes.

• The restored landscape will be planted with native salt marsh, fresh and/or brackish
wetland, high marsh/transitional, seasonal wetland, vernal pool, riparian, back dune
woodland/scrub, coastal sage scrub, native grassland, and sandy dune annual species,
located within the site according to their physiological requirements, to create natural
zonation and structural diversity within the restored habitat.

o Salt marsh species will be planted on 70% of the marsh plain elevation, with the
remainder of the marsh plain surface to be unvegetated sediments, representative of
conditions found within the lower Slough on Coal Oil Point Reserve.

o Riparian vegetation will be planted at the confluence of Phelps Creek with the
restored upper Devereux Slough. Once established, riparian canopy will shade
portions of the stream, lowering water temperatures and enhancing aquatic habitat
conditions.

o Existing canopy trees that currently serve as roosting, nesting, and forage sites for
raptors and a variety of avian species will be preserved on site.

o Plantings will include species such as toyon (Heteromeles arbutifolias) and blue
elderberry (Sambucus nigra ssp. caerulea), which have cover and forage value for
birds and other wildlife.

o Plant materials will be salvaged from the site or collected and grown from local
sources, in order to preserve local genotypic integrity.

1. Introduction

North Campus Open Space Restoration Project 1-7 ESA / 140769.02
Final Restoration Plan December 2016

• The restored project area will provide enhanced cover, resting, and forage areas and an
enhanced corridor for wildlife, as well as enhanced aesthetic and recreational values for
local residents.

• The project, as it evolves over time from construction through establishment and through
adaptations with changes in climate and sea level rise, will provide rich opportunities for
research and education.

• The project is designed to provide transgression space for salt marsh habitats through 3 feet
of sea level rise to retain habitat diversity

• Excavation and wetland development will provide significant flood control benefits for the
community and supports natural floodplain dynamics which will allow for natural
dispersion of sediments and plant propagules across the marsh floodplain.

• The proposed design will include provision for substantial wildlife viewing opportunities, a
hierarchy of networked trails to accommodate recreational use, and create varied
experiences with near-trail plantings to enhance the sense of solitude and relaxation that
many users desire.

o Primary trails will be located at elevations above the projected 100-year flood
water surface elevation, on the north and east sides of the project area, with
connections to local trails adjacent to the site.

1.4 Responsible Party
UCSB is the owner of the North Campus Open Space property, and is the designated party
responsible for implementation of this Restoration Plan and subsequent maintenance of the site.
The UCSB Cheadle Center for Biodiversity and Ecological Restoration (CCBER), will
implement, maintain, and monitor the restoration efforts described this Restoration Plan. Upon
completion of the monitoring period, CCBER, or, in the event CCBER no longer is responsible
for maintaining campus restoration areas, a successor entity responsible for such functions, will
continue maintenance and management of the North Campus Open Space restoration areas in
conjunction with normal UCSB facilities management activities.

1. Introduction

North Campus Open Space Restoration Project 1-8 ESA / 140769.02
Final Restoration Plan December 2016

This page intentionally left blank

North Campus Open Space Restoration Project 2-1 ESA / 140769.02
Final Restoration Plan December 2016

SECTION 2
Existing Conditions

2.1 Hydrology
The Devereux Slough system, which includes the project site and the lower Slough on Coal Oil
Point Reserve, occupies what was once a more extensive slough, with north-south and east- west
portions defined by underlying faults. Its hydrology and geomorphology are influenced by its
geological setting, highly urbanized watershed, and intermittently tidal lagoon dynamics.
Watershed inputs and coastal dynamics dictate the seasonal and long-term behavior of the site.
Devereux and El Encanto/Phelps creeks are the dominant sources of freshwater to the system.

The Devereux Slough watershed is bounded to the north by the foothills of the Santa Ynez
Mountains, to the west by Ellwood Canyon, and to the east by Isla Vista. Smaller unnamed
tributaries enter the site under Storke and Whittier roads, and join Devereux Creek within the
project site. Stormwater enters the project site from adjacent residential areas and through a
number of swales and culverts that lead into Devereux Creek and its tributaries. The Devereux
Slough watershed drains approximately 3.62 square miles. Approximately 0.98 square miles
(27%) of the watershed is developed, impervious area, with the remaining approximately 2.64
square miles (73%) comprised of undeveloped or developed pervious area such as open space
parks and lawns (MRLC, 2015 and NRCS, 2011). Much of the pervious area is located in the
relatively steeper Goleta hills, in the upper portion of the watershed. Mean annual rainfall is
approximately 16.8 inches. The two primary flow paths draining to the Slough are El Encanto
Creek/Phelps Ditch, and Devereux Creek. El Encanto Creek/Phelps Ditch drains from the north,
out of steep canyons in the upper part of the watershed, passes under Highway 101 in the City of
Goleta, and terminates in Devereux Slough at the Pacific Ocean. Devereux Creek drains from the
west out of the Sandpiper Golf Club to its confluence with El Encanto Creek/Phelps Ditch,
approximately 2,000 feet upstream of Venoco Road. The watershed soils are typically sandy to
clay loams with low infiltration rates.

At present, a sheet pile sill located just upstream of the bridge at Venoco Road forms a hydrologic
separation between Devereux Creek on the project site and the lower Devereux Slough on the
Coal Oil Point Reserve. Below the sill, the hydrology of the lower Slough more closely reflects
the state of the slough mouth than seasonal variation in runoff (Ferren et al. 1987; Davis et al.
1990; Collins and Melack 2014). The mouth of the Slough is typically closed, but sometimes
breaches after large rainfall events (Collins and Melack 2014). In wet years, the mouth tends to be
open more often, such as in 1988 and 2005 (Davis et al. 1990; Collins and Melack 2014). In dry
years, such as 2007, the mouth may remain closed throughout the year (Collins and Melack

2. Existing Conditions

North Campus Open Space Restoration Project 2-2 ESA / 140769.02
Final Restoration Plan December 2016

2014). Ferren and Thomas (1995) suggest that increased runoff after 1938, (primarily related to
an increase in impervious surfaces with development in the watershed), has led to more frequent
mouth breaching than in the past.

The site is subject to fluvial flood events in the winter and spring months in most years. As much
of the watershed is developed, rain storms lead to flashy hydrographs that tail off rapidly (Collins
and Melack 2014). As the rainy season progresses and soil moisture increases, more runoff is
produced for a given amount of rainfall (e.g. Beighley et al. 2003). Flooding of the project site is
exacerbated in times when the lower Slough mouth is closed at the beach, which blocks outflows
to the ocean. This local flooding reflects the fact that half of the wetland capacity of the site was
eliminated when the upper Slough was filled to create the golf course. When the beach barrier at
the mouth of Devereux Slough breaches, flows drain to the ocean, abating flooding on the project
site.

2.2 Topography
The project area lies to the south of the Goleta Valley, a shallow, east-west trending valley
between the Santa Ynez mountains and a low coastal plateau, or mesa, to the southwest. The
project area includes a gently sloping marine terrace that has been uplifted by the More Mesa
fault system. The marine terrace that forms the mesa is about 40 to 80 feet above sea level. The
topography of the uplifted terrace surface is gently sloping but undulatory, and has been incised
and is controlled by Devereux Creek and, to a lesser extent, smaller drainages. Devereux Creek
trends east-west and forms a central valley between gently sloping hills. The location of the creek
itself is likely fault controlled, as its course closely follows and parallels the trace of the North
Branch of the More Ranch Fault. The uplift and warping of the terrace has also created vernal
pools in several locations on the Ellwood and Isla Vista mesas to the south of the fault. Several
steep ravines cut through the hills leading to Devereux Creek. The uplifted mesa (marine terrace)
areas have been dissected by stream as well as shoreline erosion.

Many modifications to the natural topography have also been made as the result of human
actions. Clearing of land for grazing and agriculture in the 1800s through the early 20th century
have resulted in erosion and gullying of several areas. Paving of roads and parking lots has
contributed to runoff and erosion. Removal of topsoil and infilling of wetlands at Devereux
Slough for the golf course and for land development in many areas has occurred. Grading for
roadways, beach access, and oil development activities have also resulted in a highly altered
environment.

Slopes on the former Ocean Meadow Golf Course range from 0 to 10 percent, and elevations
range from 5 to 15 feet above sea level. The South Parcel slopes generally to the east, and ranges
in elevation from approximately15 feet above sea level along the eastern boundary and to 72 feet
above sea level along the western boundary with Ellwood Mesa. Average slopes on the South
Parcel range between 5 and 30 percent.

2. Existing Conditions

North Campus Open Space Restoration Project 2-3 ESA / 140769.02
Final Restoration Plan December 2016

2.3 Soils
Soil mapping units located at the Ocean Meadows Golf Course and South Parcel include
Aquents, fill areas (AC), and Xerothents, cut and fill areas (XA), respectively. Whittier Parcel
soils are also characterized by the soil mapping unit XA (Figure 3). The Aquent soils of the
historical northern extent of Devereux Slough consisted fine sandy loams with poor and very poor
draining capacities. Ringing the slough were Conception soils on slopes ranging from 0-30%
which were also comprised of fine sandy loams. Much of the soil surrounding the site today
consists of cut and fill, while the soils of the lower Slough and adjacent lands remain relatively
intact (Ferren and Thomas, 1995). To construct the golf course along Devereux Creek, parts of
the adjoining uplands were cut and the lowlands of the upper Devereux Slough were filled.
Maximum cuts were concentrated in the South Parcel uplands. The soils that remain on South
Parcel are constituted of subsoils. The areas north of the golf course also were disturbed, either by
leveling along or also by cutting to fill the golf course (Figure 2). The fill areas on the golf course
have poorly developed and poorly drained soil with primarily clay or clay loam textures (URS
2004; ESA 2016x).

The primary action associated with the restoration of the upper Devereux Slough is the removal
of a significant amount of fill that was placed in the wetland in the early 1960’s to create the
Ocean Meadow Golf Course. It is proposed that the bulk of the soil removed from the golf course
will be placed on the South Parcel. This action will allow restoration of more natural estuarine
habitat and hydrology in the area of the former slough system and restoration of drainage patterns
and upland and seasonal wetland communities reminiscent of historic conditions on the South
Parcel.

2.3.1 Golf Course Soils
Soils investigations were conducted on the golf course parcel by CCBER (Daumal 2013) and
ESA (ESA 2016). Multiple samples were analyzed for texture, pH and conductivity (also
commonly referred to as salinity) to obtain information about the soils that will form the basis of
saltmarsh, transition, upland and seasonal wetland restoration and creation.

These studies led to the following general conclusions related to soil salinity:

1. The majority of soil in the former golf course has high salinity levels. Salt marsh plants are
adapted to high salinity soils, but high salinity is generally not tolerated by upland plant
species.

2. There is considerable variability in soil salinity between locations

3. Deeper soils tend to be saltier than soils closer to the surface, but this might be a seasonal
effect that will not persist, or could even reverse, through the dry season

4. Approximately two-thirds of the soil in the golf course appears to be very clay-rich (i.e.,
comprised of 40% or more clay). Soils with such high clay content (and low salinity)
support vernal pools and can pond rainwater for months at a time. Heavy clay soils will
generally not support coastal sage scrub habitat. Perennial grasslands can be established on
heavy clay soils (with low salinity).

UCSB NCOS Restoration Project D140769.02
Figure 3

Soils Map

SOURCE: URS 2004

2. Existing Conditions

North Campus Open Space Restoration Project 2-5 ESA / 140769.02
Final Restoration Plan December 2016

5. Some soils located on the perimeter areas of the former golf course property, in locations
likely not within the historic Slough footprint, have low salinity levels and textures (loams)
that will be favorable for use as substrate for establishment of the native upland and high
marsh transitional habitats targeted for restoration.

The higher-than-expected salinity levels in the most of the former golf course soil means that
selective grading (excavation and stockpiling of lower salinity, lower clay content soils for
placement on the surface of the South Parcel fill and possibly marsh transitional areas) may be
needed to attain habitat creation goals. Salt marsh plants to be installed in the restored Slough will
tolerate high salinities once established, however temporary irrigation will be needed to control
surface salinity and allow germination and establishment of these habitat areas.

2.3.2 South Parcel Soils
Most of the surface soil on the South Parcel is sub-soil that was exposed when the mesa was
scraped and the former northern extent of the Slough was filled to build the golf course. As a
result, this soil has very little structure and is likely not a good growing medium for most native
plants. In addition, non-native invasive weeds have become established on the site and there is a
significant weed seed bank on and near the soil surface. It will be favorable for establishment of
native upland habitats that the surface soils be buried in the fill as part of restoration of the mesa
topography.

The presence of localized pockets of very high sand content soils on the South Parcel fill site was
identified as a potential opportunity for creation of high percolation zones within the fill to
sustain and enhance the groundwater gradient that appears to support higher elevation freshwater
wetlands on the South Parcel and former golf course. These soils also present opportunities for
expansion of dune scrub/woodland habitat on the restored mesa (fill), contiguous to existing areas
of this habitat to be preserved on the South Parcel.

2.4 Plant Communities
The habitats within the project area reflect those found within the south coast region of
California. Previous disturbance from human activities related to recreation, vegetation and golf
course construction and maintenance, adjacent residential development, and other land uses are
reflected in the large proportion of non-native species found on the site. The project site is
dominated by non-native grassland (turf grass), but also contains a variety of fragmented natural
plant communities and habitat types including coastal freshwater marsh, seasonal wetlands,
coastal salt marsh, southern riparian scrub, southern coastal bluff scrub, native grassland, and
eroded/disturbed areas (Figure 4). Small areas of coastal bluff scrub and coastal dunes are present
along the ocean bluff edge at the southwestern corner of the South Parcel property (outside the
area that will be affected by the project), and scattered occurrences of escaped ornamental plants
are also present on the site. Of the natural habitat types present, riparian scrub, coastal freshwater
marsh, seasonal wetlands, and coastal salt marsh typically meet California Coastal Commission
(CCC) wetland criteria, and native grasslands and large trees that provide nesting habitat for

2. Existing Conditions

North Campus Open Space Restoration Project 2-6 ESA / 140769.02
Final Restoration Plan December 2016

raptors are often considered environmentally sensitive habitat areas (ESHAs). Additional
information detailing exiting site habitats is provided in Appendix A.

2.4.1 Special Status Plants
Two rare plants, Santa Barbara honeysuckle (Lonicera subspicata var. subspicata) and southern
tarplant (Centromadia parryi var. australis) are known to occur within or adjacent to the project
site (CCBER 2016a). Santa Barbara honeysuckle and southern tarplant both occur on the South
Parcel in very infrequent and scattered locations. In 2016, only five individuals of Santa Barbara
honeysuckle occurred in the proposed grading footprint. These individuals will be salvaged and
replanted on the project site. Both species have a Rare Plant Rank of 1B, which means the plants
are rare, threatened, or endangered in California and elsewhere.

2.5 Wildlife Communities
The project area supports a variety of wildlife species typical of coastal wetland and upland
ecosystems. Wildlife habitats of the project area can be discussed in terms of habitats present and
the animal species that typically inhabit or utilize those communities. However, many wildlife
species are not restricted to a single habitat type and are likely to utilize various portions of the
site as forage areas or migration corridors on a seasonal or infrequent basis.

Reptiles and amphibians are present in all vegetated habitats within the project area. The Baha
California chorus frog (Pseudacris hypochondriaca), southern alligator lizard (Gerrhonotus
multicarinatus), western skink (Eumeces skiltonianus), and western fence lizard (Sceloporus
occidentalis) are commonly distributed throughout the habitats within the project area (Hunt,
1987, Storrer and Philbrick, 1998). California kingsnakes (Lampropeltis getulus) and gopher
snakes (Pituophis catenifer) occur in grassland habitat (Hunt, 1987). Ring-necked snake
(Diadophis punctatus) and California red-sided garter snake (Thamnophis sirtalis infernalis) have
been observed on the project site. Western terrestrial garter snake (Thamnophis elegans) and
western rattlesnakes (Crotalus viridis) have been found west of Devereux Slough (Hunt, 1987).
Western pond turtle (Actinemys marmorata) is a California Species of Special Concern that
potentially occurs in Devereux Creek on Ocean Meadows Golf Course. Results from a 2 year
coverboard study that included 26 boards checked on a biweekly basis (2014) reflect a system
with western fence lizards, observed in 20% of flipped boards and much lower, less than 3%
frequency for alligator lizard. Snakes, skinks and salamanders were observed less than 1% of the
time. Argentine ants and earwigs were seen frequently.

Common avian species found in upland habitats include black phoebe (Sayornis nigricans),
Cassin’s kingbird (Tyrannus vociferans), cliff swallow (Petrochelidon pyrrhonota), American
crow (Corvus brachyrhynchos), California towhee (Melozone crissalis), and northern
mockingbird (Mimus polyglottos). The patches of freshwater marsh in Devereux Creek provide
habitat for marsh birds such as Bewick’s wren (Thryomanes bewickii), house wren (Troglodytes
aedon), warblers, and American goldfinch

UCSB NCOS Restoration Project . D140769.02
Figure 4

Distribution of Native Habitat within the Project Site
SOURCE: Habitats (URS 2004, WRA 2006, Morro Group 2006, 2007),
Project Site (ESA 2015), Aerial (NAIP 2014)

Legend
Project Site

Habitat
Coastal Freshwater Marsh
Salt Marsh
Coastal Sage Scrub
Seasonal Wetlands
Native Grassland
Southern Riparian Scrub
Southern Vernal Pool
Generalized ESHA

0 500

Feet

2. Existing Conditions

North Campus Open Space Restoration Project 2-8 ESA / 140769.02
Final Restoration Plan December 2016

(Carduelis tristis). Riparian habitats and estuarine habitats within Devereux Slough provide
foraging and breeding areas for a diversity of species, such as great blue heron (Ardea herodias),
snowy egret (Egretta thula), and warblers. Although not restricted to this habitat, many raptor
species such as turkey vulture (Cathartes aura), white tailed kites (Elanus leucurus), red-tailed
hawk (Buteo jamaicensis), Cooper’s hawk (Accipiter cooperii), American kestrel (Falco
sparverius), barn owl (Tyto alba), and great horned owl (Bubo virginianus) forage within the
grassland habitats in the project area (Storrer and Philbrick 1998).

Many species of waterbirds and shorebirds occur along the coastline within the vicinity of the
project area. The western snowy plover (Charadrius alexandrinus nivosus),designated as
federally threatened, over-winters and nests on the beach near the mouth of Devereux Slough and
in salt flats within Devereux Slough, and California least tern (Sterna antillarum browni) has also
been observed foraging near the mouth the Slough.

Common medium-sized and large mammal species known to occur throughout the project area
include Virginia opossum (Didelphis virginianus), brush rabbit (Sylvilagus bachmanii), striped
skunk (Mephitis mephitis), raccoon (Procyon lotor), as well as feral species, such as domestic cat
(Felis cattus) (Storrer and Philbrick, 1998). Other large mammal species that occur within the
project area include coyote (Canis latrans), red fox (Vulpes vulpes), and bobcat (Lynx rufus).
Small mammal fauna occurring in all habitats, including the coastal bluffs and grasslands,
includes Botta’s pocket gopher (Thomomys bottae), California ground squirrel (Spermophilus
beecheyi), western harvest mouse (Reithrodontomys megalotis), house mouse (Mus musculus),
and California vole (Microtus californicus) (Ferren, 1980; Hunt, 1987; Storrer and Philbrick,
1998).

The three most abundant fish species caught during 2005-2007surveys in the Devereux Slough
were native California killifish (Fundulus parvipinnis) and topsmelt (Atherinops affinis), and non-
native mosquitofish (Gambusia affinis) (Goodman 2008). The endangered tidewater goby
(Eucyclogobius newberryi) was also frequently captured during seining (Goodman 2008);
however, tidewater goby has not been captured in surveys of Devereux Slough conducted by
Kevin Lafferty in 2014, 2015, and 2016. An e-dna study in 2016 also found no indication of
tidewater goby presence in the Slough or Devereux Creek. (Darwin Richardson, CCBER,
personal communication, December 20, 2016) Other common fish species within Devereux
Slough include arrow goby (Clevelandia ios), longjaw mudsucker (Gillichthys mirabilis),
diamond turbot (Hypsopsetta guttulata), and Pacific staghorn sculpin (Leptocottus armatus).

North Campus Open Space Restoration Project 3-1 ESA / 140769.02
Final Restoration Plan December 2016

SECTION 3
Target Habitats

The Project will restore, enhance, and preserve a mosaic of native habitats across the OMGC,
Whittier Parcel and South Parcel. Descriptions of habitats targeted for establishment on the
restored site are provided below. The overall habitat plan is shown in Figure 5. Post-grading site
conditions may dictate some changes in the locations and extents of the target habitats. Methods
of planting and species compositions may be adjusted in order to achieve the most sustainable
outcomes that reflect the final soils and hydrologic conditions. Opportunities to maximize the
extents of habitat ecotones and interconnections and to align the restored habitat mosaic with site
conditions will be optimized.

3.1 Subtidal and Mudflat
Subtidal habitats will include restored slough channels and features which, at extreme low water
in tidal conditions do not drain with the outgoing tides. The subtidal estuarine water regime
results in permanently flooded habitats and permanent bodies of open water. These habitats are
generally considered truly aquatic systems and are adjacent to and down-slope from estuarine
wetlands. The “plants” of slough channels, both intertidal and subtidal, are generally nonvascular
taxa, but under brackish conditions near tributary fluvial features, may include various aquatic
bed and emergent vascular species. The non-vascular plants may include phytoplankton (e.g.,
diatoms) and macroalgae, which, along with the detritus from decomposed pickleweed
(Salicornia pacifica), are often direct links in the estuarine food chain (i.e., are directly consumed
by higher order consumers).

Fish use of subtidal habitats can be categorized by various functional groups or guilds including
estuarine restricted fish species such as long-jawed mudsucker (Gillichthys mirabilis), that spend
their entire life cycle in estuaries, and estuarine fish such as tidewater goby (Eucyclobius
newberryi) that are restricted estuaries with brackish water, but that survive under marine
conditions during floods, and return to estuaries under reduced runoff conditions.

Estuarine open water habitats such as those provided by permanently flooded conditions are
important foraging areas for birds from other habitats. Of note is the endangered California least
tern (Sterna antillarum browni), which breeds on sandy habitats adjacent to marine and estuarine
wetlands and forages on small fish in the relatively shallow water of estuaries. Shallow water
habitat also is important for foraging by wading birds , including snowy and great egrets (Egretta
thula, Casmerodias albus) and green, black-crown night, and great blue herons (Butorides
virescens, Nycticorax nycticorax, Ardea herodias); wading shore birds such as willets
(Catoptrophorus semipalmatus); and diving birds including grebes, mergansers, and many ducks.

3. Target Habitats

North Campus Open Space Restoration Project 3-2 ESA / 140769.02
Final Restoration Plan December 2016

The endangered brown pelican (Pelecanus occidentalis) is a frequent forager in estuarine open
water habitats such as those provided by permanently, semi-permanently flooded, and intertidal
water regimes.

Low gradient intertidal mudflats and salt flats will form an important part of the continuum from
upland to low marsh habitats within the project site. This habitat zone will alternate between
flooded and drought conditions, which prevent most plants from occurring. The open flat offers
shore birds a rare habitat that allows both feeding and refuge from predators.

Restored subtidal aquatic and mudflat areas will not be planted and are expected to remain mostly
unvegetated; however, areas within these zones may eventually become partially vegetated with
natural recruitment of aquatic vegetation or wetland plants. The project will create 4.15 acres of
subtidal and 6.18 acres of mudflat/salt flat habitat.

3.2 Salt Marsh
Intermediate elevations will be created to support salt marsh and marsh plain habitat. Plant
species that inhabit this elevation zone are adapted to occasional prolonged inundation. The
dominant plant in the lower Devereux Slough on the Coal Oil Point Reserve, which served as the
primary representative site for the estuarine wetlands design in the NCOS Restoration Project, is
pickleweed (Salicornia virginica). Particularly in the lower elevation range within this zone. With
increasing elevation, alkali heath (Frankenia salina), saltgrass (Distichlis spicata) and fleshy
jaumea (Jaumea carnosa) are common in the mid to higher elevations of the marsh plain. An
important feature of the marsh plain is its topographic heterogeneity, which includes slough
channels, banks, and shallow depressions. The Slough and tributary creek channels provide
habitat for fish such as longjaw mudsucker; tributary creek banks tend to support more plant
species than the marshplain; and shallow depressions within the marsh plain tend to reduce
biomass of pickleweed. Such micro topographic and habitat ‘edge’ conditions will be designed
into the marsh plain zone to create increased habitat diversity and associated ecological richness.

The animals of the marsh plain are abundant and diverse. Algae and vascular plant detritus
provide forage for ephydrid flies, amphipods, and snails such as the olive snail (Melampus
olivaceus) in salt marsh vegetation and California horn snail (Cerithidea californica) in open flats
and channels. A variety of birds forage in the mid-marsh, especially during periods when
mudflats are under water, including willet, marbled godwit (Limosa fedoa), long-billed curlew
(Numenius americanus), great blue heron, and great egret. The state endangered Belding’s
savannah sparrow (Passerculus sandwichensis beldingii) inhabits the marsh plain, where it
prefers to nest in pickleweed in mid and high marsh conditions.

HABITAT RESTORATION LEGEND - ENTIRE PROJECT SYMBOL

HABITAT TYPE ACTIVE RESTORATION PRESERVED ACRES ENHANCED ACRES

AQUATIC / SUBTIDAL 4.15 ACRES 0 ACRES 0 ACRES

MUDFLAT / SALT FLAT 6.18 ACRES 0 ACRES 0 ACRES

SALT MARSH 12.92 ACRES 1.13 ACRES 0 ACRES

HIGH MARSH / TRANSITION 19.75 ACRES 0 ACRES 0.04 ACRES

RIPARIAN .95 ACRES 0 ACRES 0 ACRES

NATIVE GRASSLAND 21.85 ACRES 1.84 ACRES 4.36 ACRES

COASTAL SAGE SCRUB 14.07 ACRES 3.18 ACRES 8.32 ACRES

SANDY DUNE ANNUAL 1.73 ACRES 2.08 ACRES 3.15 ACRES

BACK DUNE WOODLAND / SCRUB 1.64 ACRES 3.75 ACRES 0 ACRES

(SOUTHERN RIPARIAN SCRUB)

SEASONAL / VERNAL POND 2.18 ACRES 1.16 ACRES 0 ACRES

PLOVER NESTING AREA 3.01 ACRES 0 ACRES 0 ACRES

UPLAND CLAY ANNUALS 0.25 ACRES 0 ACRES 0 ACRES

BIOSWALE 0.32 ACRES 0 ACRES 0 ACRES

FRESH - BRACKISH WETLAND 0.61 ACRES 1.51 ACRES 0 ACRES

EXISTING MAPPED HABITATS TO BE PRESERVED

Indicates habitats to be preserved, selectively weeded, and selectively planted.

EXISTING NON-NATIVE HABITAT TO BE ENHANCED

"Enhanced" indicates habitat to be actively weeded and planted.

Any existing native plant material to be preserved.

EXISTING MAPPED HABITATS TO REMAIN IN SITU

Indicates habitats to be preserved with minimal maintenance.

PH
ELPS CREEK

VENOCO ROAD

LOWER DEVEREUX
SLOUGH

PRIVATELY
OWNED PARCEL

SOUTH PARCEL

EX. WILLOWS

TO REMAIN

TRAILS PER PUBLIC

ACCESS PLAN, TYP.

EX. WILLOWS

TO REMAIN

EX. TREES TO

REMAIN, TYP.

EX. TREES TO

REMAIN, TYP.

EX. RIPARIAN

VEGETATION

TO REMAIN

LIMIT OF GRADING, TYP.

LIMIT OF GRADING, TYP.

LIMIT OF GRADING TYP.

LIMIT OF GRADING, TYP.

ESHA HABITATS

& RESTORATION

CURRENTLY

UNDERWAY BY

CCBER

(SEPARATE

PROJECT)

PROPOSED TRAILS, TYP.

LIMIT OF GRADING TYP.

PROPOSED TRAILS, TYP.

PROPOSED BRIDGE, TYP.

HABITATS & RESTORATION

CURRENTLY UNDERWAY BY

CCBER (SEPARATE PROJECT)

PARKING & GATHERING AREA

EX.

TREES

TO

REMAIN,

TYP.

DEVEREUX CREEK

SOUTH PARCEL

PH
ELPS CREEK

WHITTIER DRIVE

VENOCO ROAD

PRIVATELY
OWNED PARCEL

PRIVATELY
OWNED
PARCEL

ST
O

RK
E

RO
A

D

TRUE NATURE
KIMBERLY TRUE, MLA

5266 Hollister Ave. Suite 230
Goleta, CA 93111

TrueNatureDesign.com
805-770-2100

SCALE: 1"=120'-0"

N
O

R
TH

 C
A

M
PU

S
O

PE
N

 S
PA

C
E

R
ES

TO
R

A
TI

O
N

 P
R

O
JE

C
T

U
N

IV
ER

SI
TY

 O
F

C
A

LI
FO

R
N

IA
SA

N
TA

 B
A

R
B

A
R

A
SA

N
TA

 B
A

R
B

A
R

A
, C

A
 9

31
06

-1
03

0

TRUE NATURE
KIMBERLY TRUE, MLA

5266 Hollister Ave. Suite 230
Goleta, CA 93111

TrueNatureDesign.com
805-770-2100

240'120'60'0

H
A

B
IT

A
T

R
ES

TO
R

A
TI

O
N

 P
LA

N

UCSB NCOS Restoration Project D140769.02
Figure 5

Habitat Plan

SOURCE: TRUE NATURE

3. Target Habitats

North Campus Open Space Restoration Project 3-4 ESA / 140769.02
Final Restoration Plan December 2016

This page intentionally left blank

3. Target Habitats

North Campus Open Space Restoration Project 3-5 ESA / 140769.02
Final Restoration Plan December 2016

The high marsh transition zone represents that area where salt marsh vegetation overlaps with
upland plant communities. Storm-surge high tides (in tidal conditions) and high storm flow events
(in closed slough mouth conditions) may flood habitats transitional to upland habitats, including
various palustrine wetlands adjacent to high marsh estuarine wetlands. At relatively undisturbed
southern California estuaries, examples of estuarine scrub shrub wetland may occur in the
transition zone and may include coast golden bush (Isocoma menziesii), Parish’s glasswort
(Arthrocnemum subterminale), and quail bush (Atriplex lentiformis). These overlap with the
highest elevation salt marsh species including, saltgrass, alkali weed (Cressa truxillensis), and
shoregrass (Distichlis littoralis).

The animals of the higher elevations of the transition zone are primarily terrestrial species. Those
associated with shrubby uplands such as portions of the transition zone include, for example,
various species of snakes, lizards, small mammals and birds. Herpetofauna may include
California kingsnake (Lampropeltis getulus californiae), San Diego gopher snake (Pituophus
melanoleucus annectens) and side-blotched lizard (Uta stansburiana). Common mammals of the
shrub-dominated uplands include Western Harvest Mouse (Reithrodontomys megalotis), deer
mouse (Peromyscus maniculatus), pocket gopher (Thomomys sp.), opossum (Didelphis
virginianus), striped skunk (Mephitis mephitis), and California ground squirrel (Spermophilus
beechyi). The small mammals are preyed upon by a variety of birds including short-eared owl
(Asio flammeus), northern harrier (Circus cyaneus), and white tailed kite (Elaneus caeruleus).

The transition zone on the project site will also include nontidal palustrine habitats both salt
influenced and non-saline types. Seeps from perched water tables on the western golf course and
northern South Parcel currently support a variety of palustrine emergent and scrub-shrub types.
Characteristic non-saline or slightly brackish species include shrubs such as Mule Fat (Baccharis
salicifolia) and herbaceous species such as spiny-rush (Juncus acutus), willow-dock (Rumex
salicifolia), and alkali ryegrass (Leymus triticoides). Seep fed wetlands and seasonal palustrine
wetlands will be preserved and created within the project habitat matrix. Belding’s Savannah
Sparrows use the taller shrubs of this habitat during the non-nesting season.

A mix of marsh plain (low and mid-marsh) and high marsh transitional habitats will be created by
the project, totaling12.92 and 19.75 acres respectively. The planting palette for salt marsh habitat
is shown in Table 1. Planting methods will vary, depending on available access and location
within the estuary system. Sprigs of pickleweed may be distributed, salvaged plants and soil from
the former golf course containing pickleweed, salt grass, and alkali heath will be planted or
disced into the graded marsh plain surface, and a combination of plugs and container plantings of
a diversity of propagated species will be planted within the marsh plain and high marsh
transitional zones, as appropriate relative to elevation and localized soil conditions and
hydrology. A 1.13-acre area of remnant salt marsh will be preserved on site. This area will be
enhanced through the closure of informal trails, weeding of rabbitsfoot grass (Polypogon
monospeliensis) and other annual non-native grasses, and retention of the hydrology that has
supported this habitat over the years.

3. Target Habitats

North Campus Open Space Restoration Project 3-6 ESA / 140769.02
Final Restoration Plan December 2016

TABLE 1
SALT MARSH PLANTING PALETTE

Scientific Name Common Name Spacing Relative Percent Cover Goal

High Marsh

Extriplex californica California orach 1.5 ft O.C. 20

Distichlis spicata Salt grass 1.5 ft O.C. 20

Elymus triticoides Beardless wild rye 1.5 ft O.C. 20

Suaeda taxifolia Wooly seablite 2.5 ft O.C. 10

Frankenia salina Alkali heath 1.5 ft O.C. 5

Jaumea carnosa Marsh jaumea 1.5 ft O.C. 5

Limonium californicum California sealavender 1.5 ft O.C. 5

Distichlis littoralis Shore grass 1.5 ft O.C. 5

Salicornia pacifica Pickleweed 1.5 ft O.C. 5

Arthrocnemum subterminale Parish’s glasswort 1.5 ft O.C. 5

Low – and Mid -Marsh

Salicornia pacifica Pickleweed 1.5 ft O.C. 70

Frankenia salina Alkali health 1.5 ft O.C. 10

Jaumea carnosa Marsh jaumea 1.5 ft O.C. 10

Distichlis spicata Salt grass 1.5 ft O.C. 2

Limonium californicum California sealavender 1.5 ft O.C. 2

Extriplex californica California orach 1.5 ft O.C. 1

Elymus triticoides Beardless wild rye 1.5 ft O.C. 1

Suaeda taxifolia Wooly seablite 2.5 ft O.C. 1

Distichlis littoralis Shore grass 1.5 ft O.C. 1

Arthrocnemum subterminale Parish’s glasswort 1.5 ft O.C. 1

Spergularia marina Salt marsh sand spurry 1.5 ft O.C./direct seed 0.5

Suaeda calceoliformis Horned sea blite 1.5 ft O.C./direct seed 0.5

3.3 Fresh-Brackish Wetland
Sites where freshwater mixes with saline seawater produce brackish conditions with intermediate
salinities. In southern California, brackish sites vary seasonally, with dilution during the wet
season and concentration of salts during the dry season. Local influence from tributary creeks,
seeps and springs and the seasonally impounded slough can produce brackish environments that
support emergent vegetation characterized by salt marsh bulrush (Bolboschoenus maritimus) and
southern cattail (Typha domingensis), and aquatic bed species such as ditchgrass (Ruppia spp.).
Tidewater goby historically occurred in areas of Devereux Slough characterized by brackish
water conditions.

Freshwater marshes occur in saturated soils. The dominant plants are generally emergent
monocots such as cattails (Typha spp.), California and American bulrush (Schoenoplectus

3. Target Habitats

North Campus Open Space Restoration Project 3-7 ESA / 140769.02
Final Restoration Plan December 2016

californicus and S. americanus) and sturdy bulrush (Bolboschoenus robustus), although aquatic-
bed species, such as pondweeds (Potamegeton spp.) may also be common. Redwing blackbirds
(Agelaius phoeniceus) and marsh wrens (Cistithorus palustris) commonly breed in the tall, dense
vegetation. Common mammals include raccoon (Procyon lotor), striped skunk and opossum.
Creation and maintenance of freshwater marsh habitat is dependent upon a continual source of
freshwater.

Fresh and brackish wetland habitats will be enhanced at the interface of the Whittier and Phelps
Creek drainages and at locations influenced by a seep on the northern side of South Parcel.
Approximately 0.61acre of freshwater to brackish wetland habitat will be created with the
restoration, and 1.51 acres of existing fresh-brackish wetland habitat will be preserved on the
project site. Goals for relative cover of plants will vary depending on the hydrology of each area.
The banks of the Phelps Creek connection to the restored Slough and the stormwater channel on
the Whittier Parcel will be graded to enhance wetland hydrology and planted with wetland species
including California bulrush. The Devereux Creek channel in the western arm of the Slough will
retain its vegetation matrix of sedges and salt marsh species, and the graded banks will naturally
transition to brackish and saltmarsh vegetation including alkali bulrush (Bolboschoenus
maritimus) and species listed in the table 2 below. The freshwater ponds along the eastern
tributary will be largely undisturbed and the edges of these ponds will include vegetation as
described in the table 2 and 3 below. The pond at the terminus of the Whittier drainage will be
largely open water with a ring of sedges and rushes to provide habitat and cover for bird species
using the habitat. Table 2 shows the planting palette for freshwater and brackish wetland zones.

TABLE 2
FRESH BRACKISH WETLAND PLANTING PALETTE

Scientific Name Common Name Spacing Relative Percent Cover Goal¹

Schoenoplectus californicus California bulrush 2 ft O.C. 30

Schoenoplectus americanus Chairmaker’s bulrush 2 ft O.C. 20

Bolboschoenus maritimus Alkali bulrush seeded 10

Juncus textilis Basket rush 2 ft O.C. 3

Juncus phaeocephalus Brown headed rush 2 ft O.C. 2

Hordeum brachyantherum Meadow barley 1 ft O.C. 5

Baccharis salicifolia Mule fat 4 ft O.C. 3

Rosa californica California wild rose 4 ft O.C. 5

Salix exigua Narrowleaf willow 4 ft O.C. 5

Anemopsis californica Yerba mansa 2 ft O.C. 5

Baccharis glutinosa Salt marsh baccharis 2 ft O.C. 5
¹ Typha spp. are expected to volunteer in restored wetlands to form ~2% cover in these habitat areas

3.4 Riparian
Riparian habitats in site vicinity are characterized by dense broad-leafed, winter-deciduous
riparian thickets dominated by several willow shrub and tree species (Salix spp.). Riparian trees

3. Target Habitats

North Campus Open Space Restoration Project 3-8 ESA / 140769.02
Final Restoration Plan December 2016

may also include scattered Fremont’s cottonwood (Populus fremontii), and western sycamore
(Platanus racemosa). Riparian habitats support a diverse assemblage of wildlife species,
especially passerine bird species. The endangered southwestern willow flycatcher (Epidonax
traillii extimus) as well as other sensitive species, such as yellow warbler (Dendroica petechia
brewsteri) and yellow-breasted chat (Icteria virens) all depend on riparian habitats for breeding.
Mammal assemblages are similar to those found in freshwater marsh habitats, as the two often
intergrade. In an undisturbed estuarine system, willow scrub habitat would generally occur
upstream of tidal influence as willows are very sensitive to salt. Like freshwater marsh, this
habitat is dependent upon a constant source of freshwater.

Approximately 0.95 acres of riparian habitat will be restored along the Whittier drainage and at
the connection of the restored Slough to Phelps Creek. Currently these areas are channelized
ditches with steep banks that support a very narrow band of wetland and riparian habitat. The
banks of the channels at these sites will be graded to restore more gradual slopes that will
facilitate expansion and enhancement of the riparian habitat. Arroyo willow (Salix lasiolepsis)
trees will be salvaged and reinstalled as poles and in biotechnical elements for revegetation and
stabilization of the graded banks. Bulrush (Schoenoplectus spp.) will also be salvaged and
replanted in the creek channels. Other riparian trees will be planted from 5- to 15- gallon
container stock and understory species will be planted from 2-inch container stock. Table 3 shows
the canopy and understory planting palette for the riparian zones.

TABLE 3
RIPARIAN PLANTING PALETTE

Scientific Name Common Name Spacing Relative Percent Cover Goal

Canopy
Salix lasiolepis Arroyo willow 6 ft O.C. 50
Salix exigua Narrowleaf willow 5 ft O.C. 10
Alnus rhombifolia White alder 15 ft O.C. 10
Platanus racemosa California sycamore 15 ft O.C. 10
Populus trichocarpa Black cottonwood 15 ft O.C. 10
Quercus agrifolia Coast live oak 20 ft O.C. 10

Understory
Baccharis salicifolia Mule fat 5 ft O.C. 10
Sambucus nigra ssp. caerulea Blue elderberry 5 ft O.C. 10
Artemisia douglasiana California mugwort 3 ft O.C. 10
Rubus ursinus California blackberry 6 ft O.C. 10
Rosa californica California wild rose 6 ft O.C. 10
Lonicera subspicata var.
subspicata

Santa Barbara honeysuckle 6 ft O.C. 10

Schoenoplectus americanus Chairmaker’s bulrush 3 ft O.C. 10
Schoenoplectus californicus California bulrush 3 ft O.C. 10
Symphoricarpos mollis Creeping snowberry 3 ft O.C. 5
Keckiella cordifolia Climbing penstemon 3 ft O.C. 5
Juncus patens Common rush 3 ft O.C. 5
Juncus xiphoides Iris leaved rush 3 ft O.C. 5

3. Target Habitats

North Campus Open Space Restoration Project 3-9 ESA / 140769.02
Final Restoration Plan December 2016

3.5 Upland

3.5.1 Bioswales
Approximately 0.32 acre of bioswale habitat will be created on the project site, at the interface
between residential runoff points and larger wetlands. These swale features will be vegetated
densely with a range of native species tolerant of intermittent flooding, and which provide soil
stabilization and nutrient cycling functions. The planting palette for the bioswales is provided in
Table 4. Upland landscape mounds between the bioswales will be vegetated in native grassland
and/or coastal sage scrub plant species.

TABLE 4
BIOSWALE PLANTING PALETTE

Scientific Name Common Name Spacing Relative Percent Cover Goal

Distichlis spicata Salt grass 1.5 ft O.C. 30
Elymus triticoides Beardless wild rye 1.5 ft O.C. 30
Hordeum brachyantherum ssp. brachyantherum California barley 1.5 ft O.C. 20
Juncus occidentalis Rush 2 ft O.C. 5
Juncus patens Common rush 2 ft O.C. 5
Juncus mexicanus Mexican rush 2 ft O.C. 5
Carex praegracilis Field sedge 2 ft O.C. 5

3.5.2 Back Dune Woodland Scrub and Sandy Dune
Annuals
Dune scrub and dune annual habitat represents a form of transition zone between the land and the
sea. Coastal dune habitats have been largely lost due to development in southern California.
Sandy habitats on South Parcel are largely the result of the exposure of historic dune fields when
the surface soils were removed in 1965. The sandy zone is directly inland and down-wind from a
large coastal dune field south of the site on Coal Oil Point Reserve. Water perched in these areas
currently supports a matrix of non-riparian back dune willow scrub, including arroyo willow
(Salix lasiolepis), black cottonwood (Populus trichocarpa), and coastal sagebrush (Artemisia
californica);and nearly unvegetated sandy flats with low growing perennial herbaceous species,
such as deerweed (Acmispon glaber), cudweed (Pseudognaphalium beneolens), and ladies’
tobacco (Pseudognaphalium californicum); and native annuals, including American bird’s foot
trefoil (Acmispon americanus), sand pygmy weed (Crassula connata), Cleveland’s cryptantha
(Cryptantha clevelandii), and annual lupine (Lupinus bicolor) .

Back Dune Woodland Scrub
Back dune woodland scrub is planned for gentle swales that will be graded in an area of the South
Parcel mesa where sandy soils will be placed over areas where the finish grade surface is near the
water table. Approximately 1.64 acres of this habitat will be created with the restoration. The
remnants of this habitat type (3.75 acres) will be preserved and enhanced by weeding a relatively
dense population of young pampas grass seedlings and planting with understory species. The

3. Target Habitats

North Campus Open Space Restoration Project 3-10 ESA / 140769.02
Final Restoration Plan December 2016

majority of the pampas grass will be pulled, but some herbicide application may be necessary.
Plant species will be a mix of species that inhabit the dry end of the moisture gradient in riparian
communities and dune scrub species. The planting palette for back dune woodland scrub is
provided in Table 5. Back dune woodland scrub habitat will be planted in patches that intergrade
with sandy dune annuals.

TABLE 5
BACK DUNE WOODLAND SCRUB PLANTING PALETTE

Scientific Name Common Name Spacing Relative Percent Cover Goal

Salix lasiolepis Arroyo willow 10 ft O.C. 30
Populus trichocarpa Black cottonwood 15 ft O.C. 20
Heteromeles arbutifolia Toyon 15 ft O.C. 10
Sambucus nigra ssp. caerulea Blue Elderberry 15 ft O.C. 10
Rhus integrifolia Lemonade berry 15 ft O.C. 5
Baccharis salicifolia Mule fat 5 ft O.C. 5
Rosa californica California wild rose 5 ft O.C. 5
Artemisia californica California sagebrush 5 ft O.C. 5
Rubus ursinus Blackberry 8 ft O.C. 5
Clematis ligustifolia Creek clematis 5 ft O.C. 3
Pseudognaphalium californicum Ladies’ tobacco 2 ft O.C. 2

Sandy Dune Annuals
Interdigitated with the back dune scrub and the restored grassland/vernal pool complex on the
South Parcel mesa approximately 1.73 acres of sandy areas will be created. Approximately 2.08
acres of this habitat will be preserved and 3.15 acres will be enhanced to support low growing
annual species. These areas will be largely bare, with intermittent populations of a variety of
annual species, to be selected based upon localized conditions such as aspect/shading, soil, and
available moisture. Native seeds from existing populations on sandy areas of the South Parcel that
won’t be disturbed by the project will be collected. The seeds will be spread in selected locations.
Fragmented sandy dune annual habitat areas will be preserved and enhanced through weeding of
invasive species and spreading of native seeds. The native species that will be used to seed the
sandy dune annuals areas is provided in Table 6.

TABLE 6
SANDY DUNE ANNUAL SEEDING PALETTE

Scientific Name Common Name

Camissoniopsis micrantha Spencer primrose
Cryptantha clevelandii Cleveland’s cryptantha
Plantago erecta California plantain
Lupinus bicolor Annual lupine
Stebbinsoseris heterocarpa Grassland stebbinsoseris
Cirsium occidentale Cobweb thistle
Eschscholzia californica var.maritima California poppy
Sanicula arguta Sharp toothed sanicle
Acmispon americanus American bird’s foot trefoil
Pseudognaphalium beneolens Cudweed

3. Target Habitats

North Campus Open Space Restoration Project 3-11 ESA / 140769.02
Final Restoration Plan December 2016

Hazardia squarrosa Sawtooth goldenbush
Amsinckia intermedia Common fiddleneck
Salvia columbariae Chia sage
Calandrinia menziesii Red maids

3.5.3 Native Grass Vernal Pool Complex
The approximately 4 to 6 acres of vernal pool complex restoration is included within the native
grassland matrix on South Parcel, and will include approximately 1 acre of seasonally ponded
vernal pool habitat, as well as approximately 3 to 5 acres of transitional upland native grassland
habitat. The planting palette for the vernal pool complex is shown in Table 7.

Vernal pool depressions will be created in areas where heavy clay soils exist or are placed, and
will be vegetated by spreading inoculum from local donor pools. The hydrology of the pools will
be tested before inoculum is added to ensure hydrologic functionality. The inoculum will be
collected by scraping several small areas (1 x 1 foot) of plant material and topsoil from the
various donor pools in the dry dormant season. Installation of the inoculum will consist of
roughening the pool soil surfaces then evenly spreading the inoculum throughout the pool, rolling
it in with a sod roller and then lightly watering. Common spikerush (Eleocharis macrostachya)
from 2 inch container nursery stock or material salvaged from the project site will also be planted
in the deeper sections of the pools. Other species as listed below may also be planted to
supplement inoculum.

TABLE 7
VERNAL POOL PLANTING PALETTE

Scientific Name Common Name Spacing Relative Percent Cover Goal

Eleocharis macrostachya Common spikerush 1 ft O.C. 20

Hordeum brachyantherum ssp.
brachyantherum

California barley 1 ft O.C./seed 25

Eleocharis acicularis Needle spikerush 1 ft O.C. 5

Juncus occidentalis Slender juncus 1 ft O.C. 5

Brodiaea terrestris Dwarf brodiaea 1 ft O.C./seed 5

Grindelia camporum Common gumplant 1 ft O.C./seed 5

Castilleja densiflora Dense flower owl’s clover 1 ft O.C./seed 3

Centromadia parryi ssp. australis1 Southern tarplant 1 ft O.C./seed 3

Lysimachia minima Chaffweed 1 ft O.C./seed 3

Crassula aquatica Aquatic pygmy weed 1 ft O.C./seed 3

Elatine brachysperma Shortseed waterwort 1 ft O.C./seed 3

Eryngium armatum Coastal eryngo 1 ft O.C./seed 3

Eryngium vaseyi Coyote thistle 1 ft O.C./seed 3

Plagiobothrys undulatus Coast allocarya 1 ft O.C./seed 3

Psilocarphus brevissimus Woolly marbles 1 ft O.C./seed 3

Alopecurus saccatus Pacific foxtail 1 ft O.C./seed 2

Phalaris lemmonii Lemmon’s canarygrass 1 ft O.C./seed 1

1. This species has a Rare Plant Rank of 1B.1.

3. Target Habitats

North Campus Open Space Restoration Project 3-12 ESA / 140769.02
Final Restoration Plan December 2016

Southern tarplant (Centromadia parryi var. australis) is a special status species found in sites
adjacent to the project site and a species that could be supported on the project site in areas with
intermediate disturbance regimes such as the edges of vernal pools and areas with shallow
perched water tables that preclude colonization by larger woody shrubs. This species is relatively
easy to establish in disturbed areas from seed and produces abundant seed during its initial
establishment. The ensuing seed bank includes both long and short-lived seeds which respond to
intermediate disturbances such as small mammal use and hydrological regime patterns. Because
the fill soils will have a high clay content, there will be places on site with shallow loamy soils
over dense clays which are likely to provide conditions suitable for southern tarplant. Localized
patches of suitable habitat will be selected and planted with this species to establish a population
within the project site.

Preliminary testing of soils from the proposed excavation area (for restoration of the northern
Devereux Slough) indicates that the fill soils to be placed to restore the South Parcel mesa may be
of higher salinities than are suitable for supporting the above-listed vernal pool species. Further
soils testing and formulation of strategies for selective grading and/or amendment of soils to
improve their suitability are currently underway. However, in the event that establishment of the
targeted extent of vernal pool habitat is not feasible, some areas may be established as haline
seasonal wetlands as the alternative. Species that will be established in such higher salinity soils,
if necessary, are listed in Table 8.

TABLE 8
HALINE SEASONAL WETLAND PLANTING PALETTE

Scientific Name Common Name Spacing Relative Percent Cover Goal

Frankenia salina Alkali heath 1.5 ft O.C. 30

Malvella leprosa Alkali mallow 1 ft O.C. 20

Distichlis spicata Salt grass 1.5 ft O.C. 20

Entriplex californica California orach 1 ft O.C. 15

Hordeum brachyantherum ssp. californicum California barley 1 ft O.C. 10

Juncus mexicanus Mexican rush 2 ft O.C. 5

Upland Clay Annuals
Interdigitated with the restored grassland/vernal pool complex on the South Parcel mesa,
approximately 0.25 acre of low growing annual species will be planted on soils with higher clay
content. Similar the sandy annual patches, these areas will be largely bare or intermixed with
native grassland plant species. Locations for these habitat patches will be selected based upon
localized conditions such as aspect/shading, soil, and available moisture. Native seed from
existing populations on areas of the South Parcel that won’t be disturbed by the project will be
collected. In areas where these species will be disturbed by project construction, soil will be
salvaged. . The seed and salvaged soils will be spread in selected locations of the South Parcel
Mesa in patches. The native species that will be used to seed the upland clay annuals areas is
provided in Table 9.

3. Target Habitats

North Campus Open Space Restoration Project 3-13 ESA / 140769.02
Final Restoration Plan December 2016

TABLE 9
UPLAND CLAY ANNUALS SEEDING PALETTE

Scientific Name Common Name

Camissoniopsis micrantha Spencer primrose

Cryptantha clevelandii Cleveland’s cryptantha

Deinandra fasciculata Clustered tarweed

Plantago erecta California plantain

Zeltnera muehlenbergii Muehlenberg’s centaury

Lupinus bicolor Annual lupine

Stebbinsoseris heterocarpa Grassland stebbinsoseris

3.5.4 Native Grassland
Grasslands are likely to have occurred on alluvial deposits on the periphery of the coastal wetland
ecosystem, mixed with various forms of coastal scrub. In the restored site, this vegetation will
include native grass species and a diverse number of native herbaceous and sub-shrub species as
noted above, with small colonies and scattered individuals of coastal scrub species to provide
perches and shelter for animals that characterize grassland and adjacent scrub and wetland
habitats. Native grasslands are important for maintenance of biodiversity and provide host plants
for butterfly larvae including the wandering skipper monarch (Danaus plexippus) and habitat for
herpetofauna, including lizards and snakes such as California king snake and gopher snake, native
small mammals such as the California vole (Microtus californicus), mice, and moles and foraging
habitat for raptors such as white-tailed kite and northern harrier and egrets and herons.

The restored grassland areas will be a mix of purple needle grass (Stipa pulchra) dominated
habitat with some areas sparsely vegetated by annual forbs. The planting palette for grassland is
shown in Table 10 and the seeding palette is shown in Table 11. In addition, 1.84 of existing
native grassland habitat will be preserved and 4.36 acres enhanced with the project.

Approximately 2 acres of grassland will be established during the first construction phase of the
project along the northern project boundary, and will be planted from two inch container stock
grown from locally collected seed. These areas will also be direct seeded with annual forb species
during early winter. Approximately 19.85 acres of grassland will be established on the South
Parcel during the second construction phase, following fill placement and final grading. This
grassland restoration will entail a variety of strategies that will likely include machinery assisted
techniques such as drill seeding and/or plug planting of purple needle grass in the areas where
final grade slopes are conducive. In areas where slopes will not allow large machinery, broadcast
seeding and planting of two inch container stock will be implemented. The quantity of purple
needle grass seed available will determine the extent to which broadcast seeding will be utilized,
due to the high quantity of seed needed. Drill seeding is expected to occur at a rate of 10 lbs./acre
and broadcast seeding at a rate of 20 lbs./acre.

3. Target Habitats

North Campus Open Space Restoration Project 3-14 ESA / 140769.02
Final Restoration Plan December 2016

TABLE 10
GRASSLAND PLANTING PALETTE

Scientific Name Common Name Spacing Relative Percent Cover Goal

Stipa pulchra Purple needle grass 1 ft O.C. 60

Distichlis spicata Salt grass 1 ft O.C. 13

Bromus carinatus California brome 1 ft O.C. 5

Hordeum brachyantherum ssp.
brachyantherum

Meadow barley 1 ft O.C. 5

Elymus glaucus Blue wildrye 1 ft O.C. 4

Hordeum brachyantherum ssp. californicum California barley 1 ft O.C. 2

Asclepias fascicularis Narrow leaf milkweed 1 ft O.C. 2

Juncus occidentalis Western rush 1 ft O.C. 1

Corethrogyne filaginifolia Common sandaster 1 ft O.C. 1

Hazardia squarrosa Sawtooth goldenbush 1 ft O.C. 1

Native Perennial Herbs (see Table 11) seed 5

Native Annual Herbs (see Table 9) seed 1

TABLE 11

GRASSLAND SEEDING PALETTE

Scientific Name Common Name

Perennial

Bloomeria crocea Golden star

Calystegia macrostegia ssp. cyclostegia Coast morning glory

Dudleya lanceolata Southern California dudleya

Sisyrinchium bellum Western blue eyed grass

Chenopodium californicum California goosefoot

Cirsium occidentale Cobweb thistle

Dichelostemma capitatum Blue dicks

Eschscholzia californica var.maritima California poppy

Sanicula arguta Sharp toothed sanicle

Asclepias fascicularis Narrow leaf milkweed

Pseudognaphalium californicum Ladies’ tobacco

Centromadia parryi ssp. australis Southern tarplant

Castilleja densiflora Dense flower owl’s clover

3.5.5 Coastal Sage Scrub
The general category “coastal sage scrub” includes a number of shrub-dominated plant
communities in the context of a variety of land forms. Coyote brush (Baccharis pilularis) and
California sage brush (Artemisia californica) form colonies on alluvial and disturbed soils and
can occur within the context of grassland and other herbaceous vegetation. Upland scrub habitats
adjacent to wetland forms of scrub habitats can be dominated by mulefat (Baccharis salicifolia).
Coastal bluff scrub on local coastal bluffs includes salt tolerant species such as wooly sea-blite
(Suaeda taxifolia) and quail bush (Atriplex lentiformis). Within the bluff community, sparsely-

3. Target Habitats

North Campus Open Space Restoration Project 3-15 ESA / 140769.02
Final Restoration Plan December 2016

vegetated areas or areas with low vegetation also can support a wide variety of herbaceous
species, some of which are also associated with coastal dunes. Coastal dune scrub is discussed
separately above. A variety of terrestrial animals, including amphibians, reptiles, mammals and
birds are supported by coastal scrub habitat.

Approximately14.07 acres of coastal sage scrub will be restored on the project site, with 3.18
acres preserved and 8.32 acres enhanced. Restored areas will be seeded or planted with 2-inch
container stock, grown from locally collected seed. The planting palette contains shrubs and herbs
that tolerate clay soils and have been observed in soils with similar clay content at the North
Parcel. The grassland and coastal sage scrub habitats will be interdigitated with each other along
the upland slopes to create a mosaic of habitats that will maximize ecotones. Small fragments of
coyote brush scrub will be retained on the south parcel. These patches will be enhanced with
plantings from the species list below. In the event that coyote brush scrub takes over disturbed
areas, female plants will be removed to reduce the spread and provide opportunities for less
aggressive species to colonize and become established.. The planting palette for the restored
coastal sage scrub habitats is shown in Table 12 below.

TABLE 12
COASTAL SAGE SCRUB PLANTING PALETTE

Scientific Name Common Name Spacing
Relative Percent

Cover Goal

Artemesia californica California sagebrush 2.5 ft O.C./seed 20

Epilobium canum California fuchsia 2.5 ft O.C./seed 10

Isocoma menziesii Menzies’ goldenbush 2.5 ft O.C./seed 10

Lonicera subspicata var.
subspicata1

Santa Barbara honeysuckle 2.5 ft O.C./seed 10

Atriplex lentiformis ssp. breweri Quailbush 2.5 ft O.C./seed 5

Encelia californica Bush sunflower 2.5 ft O.C./seed 5

Hazardia squarrosa Saw toothed goldenbush 2.5 ft O.C./seed 5

Heteromeles arbutifolia Toyon 5 ft O.C./seed 5

Elymus condensatus Giant wild rye 2.5 ft O.C./seed 5

Malacothamnus fasciculatus Chaparral mallow 5 ft O.C./seed 5

Rhus integrifolia Lemonade berry 5 ft O.C./seed 5

Mimulus aurantiacus Sticky monkey flower 2.5 ft O.C./seed 2

Verbena lasiostachys Common verbena 2.5 ft O.C./seed 2

Eriophyllum confertiflorum Golden yarrow 2.5 ft O.C./seed 2

Salvia leucophylla San luis purple sage 2.5 ft O.C./seed 2

Salvia mellifera Black sage 2.5 ft O.C./seed 1

Symphyotrichum chilense California aster 2.5 ft O.C./seed 1

Acmispon glaber Deerweed 2.5 ft O.C./seed 1

Eriogonum parvifolium Sea cliff buckwheat 2.5 ft O.C/seed 1

Malacothrix saxatilis Cliff aster 2.5 ft O.C/seed 1

Pseudognaphalium californicum Ladies’ tobacco 2.5 ft O.C./seed 1

Scrophularia californica California bee plant 2.5 ft O.C./seed 1

1. This species has a Rare Plant Rank of 1B.2 and will be propagated from local seed sources, cuttings and salvaged plants.

3. Target Habitats

North Campus Open Space Restoration Project 3-16 ESA / 140769.02
Final Restoration Plan December 2016

This page intentionally left blank

North Campus Open Space Restoration Project 4-1 ESA / 140769.02
Final Restoration Plan December 2016

SECTION 4
Habitat Features to Benefit Wildlife

Habitat features will be created within the project to benefit special status and common fish and
wildlife species. Anticipated locations of these features are shown on Figure 6.

4.1 Features to Benefit Reptiles and Amphibians
Physical features to create cover (composed of logs, wood and brush piles, rocks) and
subterranean hibernacula/refugia with narrow entry ways will be created in restored upland and
wetland transitional habitats. The cover and hibernacula will support native herpetofauna and
protect them from temperature extremes and from predators such as hawks, owls, skunks,
raccoons, and feral pets.

Restored native upland habitats and seasonal freshwater wetlands, vernal pools, and riparian areas
with diverse native plantings will support insect diversity. Insects are a major food source for
many reptiles and amphibians. Enhancement of the freshwater habitats in Phelps Creek, in the
Whittier drainage and in the eastern tributary (Tributary 3) seasonal wetland and connection of
these habitats to a larger area of restored native habitat will particularly benefit amphibians such
as salamanders and frogs. Amphibians will also benefit directly from the delineation of specific
public access ways, particularly creek/wetlands crossings (by focusing local walking and cycling
traffic onto these areas. And thereby decreasing direct habitat impacts). Creation of buffers
around wetlands with dense riparian and upland habitats will protect sensitive wetlands from
opportunistic access by people and pets. This restoration will provide leaf litter inputs and
shading, and will create important habitat for species which currently aren’t supported by the
steep, channelized banks and uncontrolled use of the open space by people. The effect of the
restoration and delineation of trails will be to support amphibian use of wetlands and their buffer
habitats, thus supporting the full life cycle.

4.2 Features to Benefit Mammals
Reestablishment of native plant communities on the restoration site and the creation and
enhancement of a variety of freshwater resources in vernal pools and freshwater marsh habitats
will provide cover, food (e.g. seeds) and water sources for small and large mammals. Logs, rocks,
thatch and hibernacula will be incorporated into the site design to benefit small mammals.

#
#

#

#

#

#

#

#

#

##

#

##

#

#

#

#
#

#
#

#

#

#

4

4

44

4
4

4

4
4

4

4

4

4

4
4

4 4

4

4 4

4

4

4

4
4

4

4

4

4

4
4
4

4

4

4
4

4

4 4

4
4

4

4

4

4

4

4

4

4

4

4

4

4

4

4

@

@

@

@

@
@

@

@

@@

@

@

@

@

@

@

@

@@

@

@

@

@

@
@

@
@

@

@
@

@

@

@

@

@
@

@

@
@

@

@

@

@
@

@
@

@

@

@

@

@

@

@

@

@
@

@
@

@

@

@

@

@

@

@

@

@

@

@ @

@

@

@

@

@

@

@@

@

@

@

@

@

@

@

@

@

@
@

@

@

@

@

@ @@
@

@

@
@

@
@

@

@

UCSB NCOS Restoration Project . 140769.02
Figure 6

Habitat Features to Benefit Wildlife
SOURCE: Project Features (ESA and CCBER 2016)

0 480

Feet

@ Hibernacula
4 Horizontal Logs
Vertical Trunk Structure

Creek Channel
Plover Habitat Enhancement
Bridge
Aquatic / Subtidal

Back Dune Woodland / Scrub
Coastal Sage Scrub
Fresh / Brackish Wetland
Native Grassland
Riparian
Sandy Dune Annuals
Seasonal / Vernal Pond

High Marsh / Transition
Bioswale
Mudflat
Salt Marsh
Trees to Remain
Upland Clay Annuals

4. Habitat Features to Benefit Wildlife

North Campus Open Space Restoration Project 4-3 ESA / 140769.02
Final Restoration Plan December 2016

California myotis (Myotis californicus) is the only breeding bat likely to ocur at the project site.
The restoration will support bat habitat through the associated production of insects with the
greatly increased aerial extent of open water and otherwise enhanced wetland and upland habitats.
The project will provide bat roosting habitat with retention of existing trees Southern tarplant
(Centromadia parryi var. australis) is a special status species found in sites adjacent to the project
site and a species that could be supported on the project site in areas with intermediate
disturbance regimes such as the edges of vernal pools and areas with shallow perched water
tables that preclude colonization by larger woody shrubs. This species is relatively easy to
establish in disturbed areas from seed and produces abundant seed during its initial establishment.
The ensuing seed bank includes both long and short-lived seeds which respond to intermediate
disturbances such as small mammal use and hydrological regime patterns. Because the fill soils
will have a high clay content, there will be places on site with shallow loamy soils over dense
clays which are likely to provide conditions suitable for southern tarplant. Localized patches of
suitable habitat will be selected and planted with this species to establish a population within the
project site along north and east site boundaries and may also include installation of bat boxes
adjacent to the wetlands.

4.3 Features to Benefit Birds
Retention of 46 large trees on the former golf course property and 54 trees on the South Parcel
within the restoration site will benefit local birds including raptors. In addition, a number of
existing dead trees will be retained on site as snags, and approximately 100 trees to be cut down
will be retained to create vertical and horizontal roosts/habitat features. Raptors will benefit from
establishment of native riparian trees, and restoration of low growing grasslands as well as the
interspersion of annual-dominated, intermittently vegetated areas, which will be functional
foraging grounds as restoration of these native habitats will create enhanced habitat for prey
animals (rodents, smaller birds and reptiles). Increased productivity and food chain support, and
the creation of more diverse habitats and habitat edges with restoration of the site will also
enhance habitat for raptors and other bird species.

In restored, open, upland habitat areas such as the restored South Parcel mesa and eastern slope,
artificial burrows will be incorporated to facilitate use by burrowing owls (Athene cunicularia).

A 3.01-acre habitat feature will be created with project grading for the federally threatened
western snowy plover (Charadrius alexandrinus nivosus). Early site studies identified an area of
Devereux Slough on the Coal Oil Point Reserve where western snowy plover have been
documented nesting and foraging. This area is located immediately south of the project site
boundary, just south of the Venoco Road crossing, on the west side of the lower Slough channel.
The area has been monitored by COPR, and its conditions were documented as a reference site
for the restoration project. This feature exhibits very gently sloping, unvegetated sandy sediment
flats, in the 5- to 8-feet NAVD elevation range, with access to shallow slough waters and a clear
buffer from adjacent shrubs and trees that may harbor predators (Figure 7). Documentation of
conditions favored by snowy plovers on the COPR provided an opportunity to include replication
of such conditions with project design to provide additional plover nesting habitat. The project

#* #*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*

#*
#*

#* #*
#*

#*

#*

&

&

&
&

&

&

&

&
&

&

&
&

&

&

&

&

&
&

&

")

")

")")
")

")

$+

$+
$+

$+ $+
$+

#

#

#

!

!

!

!!

!

!

!

!

!

!

!

!

!

Elevation
-10 - 0
0 - 2
2 - 3
3 - 4
4 - 5
5 - 6
6 - 7
7 - 8
8 - 9
9 - 10
10 - 11
11 - 12
12 - 14
14 - 16
16 - 22

SOURCE: Aerial (NAIP 2014); Salt Marsh (URS 2003);
Elevations (ESA 2015); SNPL nest locations (CCBER 2015)

UCSB NCOS Restoration Project . D140769.02
Figure 7

Snowy Plover Nests in Lower Devereux Slough 2009-2014

0 250

Feet

Snowy plover nests are found
in sandy barren areas between
5 and 8 feet in elevation.

Snowy Plover Nests
! 2009
2010
$+ 2011
") 2012
& 2013
#* 2014

Salt Marsh Vegetation (2003)

4. Habitat Features to Benefit Wildlife

North Campus Open Space Restoration Project 4-5 ESA / 140769.02
Final Restoration Plan December 2016

design includes a sandy area of similar elevation, extent and situational characteristics (lack of
nearby trees and shrubs, wide, flat open with large extent of edge habitat adjacent to shallowly
inundated mudflats) adjacent to the documented snowy plover nesting site on the Slough in Coal
Oil Point Reserve. The sandy soils proposed for this site are similar to those in the reference site
and reduce the chance that this slightly higher elevation area will be colonized by vegetation. The
higher elevation provides more stable nesting habitat relative to average slough water levels and
in the face of sea level rise that could impact the existing beach nesting area at Sands Beach. This
will provide potential nesting habitat nearby to mudflat foraging areas. Other migratory
shorebirds will also benefit from this wide, sandy feature, as well as from restored seasonally
flooded wetlands and mudflats and from saltmarsh plain with vegetated “islands” and edge
habitat to support insect production.

Restored intertidal habitat and an approximately .84-acre seasonally ponded wetland feature at
the northern site boundary, west of the Phelps Creek tributary connection, will provide foraging
areas for migratory shorebirds and wading birds. Wading birds will also benefit from restored
riparian areas for roosting and from vegetated wetland edges for forage and cover. Wading birds
will be protected from disturbance on the western half of the Slough because there will be no trail
between or near the water and upland interface.

Dabbling ducks, geese and diving ducks will be supported by deeper sub-tidal areas and lower
elevation (more frequently inundated) mudflat areas. Volunteer establishment of aquatic
vegetation, such as ditch grass (Ruppia spp.), intermittent algal growth, and fish that will inhabit
the restored aquatic habitat will provide foraging opportunities for these ducks. Ducks will also
benefit from the reduced tree cover along western edge of wetland habitat.

4.4 Features to Benefit Fish
The restoration project will enhance fish habitat through expansion of subtidal habitat and with
creation of specific habitat features such as eddy ponds within the restored Slough and Phelps
Creek connection. Subtidal and intertidal areas will provide habitat suitable for the tidewater goby
and other associated estuarine species such as top smelt, killifish, long jaw mudsucker, and
mullet.

Eddy ponds, incorporated into the project design to provide conditions favorable for tidewater
goby, will be approximately 2 feet deep and occur in areas upstream of islands and peninsulas of
higher elevation habitat to create refuge during higher flow events, such as when the Slough
mouth breaches (Figure 8). At the restored Slough connection to Phelps Creek, a series of two
step-pool style grade control structures and an additional armored sill downstream of the new
Phelps Creek Bridge will preserve freshwater conditions in Phelps Creek and provide a fresh to
saline gradient at the confluence (Figure 9). This control will maintain brackish conditions at the
restored Slough confluence, favored by tidewater goby, and preserve freshwater conditions in
upstream reaches that currently support freshwater wetland and riparian habitat. Given the regular
occurrence of hypersaline conditions in the larger Slough, this feature will provide an important
brackish refuge for the goby, similar to ponds in Goleta Slough near Tecolotito Creek. This grade
control feature will facilitate connectivity during the 8-10 foot water stage periods that occur with

4. Habitat Features to Benefit Wildlife

North Campus Open Space Restoration Project 4-6 ESA / 140769.02
Final Restoration Plan December 2016

most rain events and during periods when the Slough mouth is closed, and provide refuge from
high velocity flows during storm events.

UCSB NCOS Restoration Project D140769.02
Figure 8

Goby Features
Sheltered Backwater Channels

SOURCE: ESA 2016

UCSB NCOS Restoration Project D140769.02
Figure 9

Phelps Creek Connection

SOURCE: ESA 2016

Steps Pools

Backwater
Pool Refuge

New Prefab
Bridge

4. Habitat Features to Benefit Wildlife

North Campus Open Space Restoration Project 4-9 ESA / 140769.02
Final Restoration Plan December 2016

4.5 Features to Benefit Invertebrates
Monarch butterfly habitat will be preserved in the restored site with retention of the existing
Eucalyptus windrow on the western South Parcel boundary and enhanced with planting of
milkweed (Aesclepias fascicularis) throughout a restored mosaic of native grassland and coastal
sage scrub habitats. A restoration program goal is to build up the population of milkweed over the
years through propagation and planting of groupings of plants dispersed throughout the upland
interface areas of the site. Habitat for invertebrates generally will be enhanced by the creation of
ecotones, increased habitat diversity, an emphasis on local genera and increased native plant
cover, the creation of wetlands, and the creation of cover and subterranean hibernacula. Habitat
for invertebrates will also be enhanced by the maintenance of bare soil areas that could support
ground nesting bees and incorporation of standing and prostrate dead wood for wood boring
invertebrate species.

4.6 Features to Support a Diversity of Wildlife
Wildlife benefit from the provision of cover and shelter, perches, and roosts. Structures composed
of wood provide substrates for boring insects, foraging birds, and cavity nesting birds and bats.
Rock structures provide thermal and structural functions. The provision of these sorts of perches
and structures will be important in this project, in which soil is moved en masse to restore historic
topographic and hydrologic features.

All trees (dead and alive) to be removed from the project site to accommodate restoration of the
Slough and adjoining habitats, (with the exception of palm trees), will be salvaged. Trees and
other native vegetation on site will be salvaged for habitat purposes, as woodchips, small
branches, and longer branches and trunks. Trunks will be repurposed as vertical and horizontal
habitat features as perches and cover. Piles of branches will be placed in selected locations to
create cover and refugia. Woodchips will be used as mulch and, where sufficiently composted,
mixed into the upper soil layers as organic soil amendment.

At least 15 vertical structures will be placed in upland and transitional habitats using salvaged
logs, especially older ones with wood suitable for cavity nesting, acorn graineries and perching or
foraging for insects. In some areas no vertical structures will be located, in order to maintain safe
cover zones for rodents, reptiles and amphibians, and burrowing owls. At least 60 horizontal logs
and additional wood/branch piles will also be installed as habitat enhancement features.

Brush piles will be created from shrubs that are removed. The brush piles will be at least three
feet in height. Brush piles will be placed as part of the initial restoration, and continue to be
supplemented throughout the development of the open space area. These brush piles will provide
foraging and refuge habitat for species such as brush rabbit and nesting habitat for California
quail (Callipepla californica) during the upland habitat establishment period, when vegetative
cover will likely be scarce. Existing lithic rocks, large and small, will be retained at the soil
surface or nestled into these brush piles to the extent possible.

4. Habitat Features to Benefit Wildlife

North Campus Open Space Restoration Project 4-10 ESA / 140769.02
Final Restoration Plan December 2016

Hibernacula will be created in two sizes. Deeper holes (5 x 5 x 5 feet) will be filled with one-third
mixed wood chips and soil, and carefully placed piles of ‘urbanite’ from cut up golf cart paths to
create passageways and narrow entry ways in support of herpetofauna. Sticks and logs will be
placed in and around these holes, and then the holes will be filled with uncompacted, mounded
dirt, suitable for perches and burrowing. Shallower holes (3 x 3 x 3 feet) will also be created with
similar structure. Approximately 5 deep and 5 shallow hibernacula will be placed per acre of
upland habitat. Approximately 10 acres of upland habitat will be enhanced with these features for
a total of approximately 100 hibernacula. These features will provide important support for
insects, rodents as well as reptiles and amphibians and support the recolonization of the project
area by these species from the adjacent open space areas which will help accelerate the pace of
food web development. Approximate anticipated locations of these features are shown in Figure
6; however specific locations will be determined in the field following completion of mass
grading.

North Campus Open Space Restoration Project 5-1 ESA / 140769.02
Final Restoration Plan December 2016

SECTION 5
Implementation

5.1 Construction Phasing
Construction of the project will be sequenced into two contiguous seasons, called ‘phases’,
starting in the late winter of 2017, with the option for a 3rd season of construction, if necessary.
Construction sequencing is described in more detail in the sequencing document and on the
construction drawings. The start date for construction will depend on the timing of permit
approvals and receipt of grant funding. The project Construction Sequencing Memorandum
(ESA, 2016) provides further detail on anticipated construction operations.

Grading operations will be conducted in segments of approximately 200- to 500- foot lengths,
beginning at the upstream ends of Phelps Creek and Tributary 3 channels and progressing
downstream along the lower Devereux Creek channel towards the Venoco Road Bridge.
Construction in segments will allow for the careful control of sediment and water on the site, and
will minimize potential downstream impacts. This sequencing will also allow local ambulatory
wildlife to move progressively downstream with site disturbance, toward the open space to the
south (COPR) and west (Ellwood Mesa) of the project site.

Phase 1 construction is anticipated to commence in the late winter 2017. In the first phase of
construction, upland areas of the project site adjacent to residential developments along the north
and east site perimeter will be improved. Phase 1 activities will consist of grading and
revegetation of the area between the northern perimeter of the site and the project primary trail
alignment and between the eastern project boundary and the primary trail alignment. Portions of
the site interior will also be graded, but not revegetated in Phase 1. Excess fill generated in Phase
1 grading operations will be placed on a limited portion of the South Parcel. Staging areas and
construction access routes will be created. In addition, all vegetation slated for removal within the
project area will be cut and chipped for onsite placement, or removed from the site. Existing
native vegetation appropriate to the restored site condition will be salvaged and stored for re-
installation in Phases 1 and 2. Figure 10 shows the extent of Phase 1 construction activities. The
Phase 1 grading plan is provided in Figure 11.

Phase 2, the first full season of construction, is expected to begin in the spring of 2017 and will
include the bulk of the mass grading effort, as well as fine grading and construction of public
access subgrades, foundations and structures, as time allows. Revegetation efforts may begin
during Phase 2, once final grades are achieved and confirmed by survey. The Phase 2 grading
plan is provided in Figure 12.

5. Implementation

North Campus Open Space Restoration Project 5-2 ESA / 140769.02
Final Restoration Plan December 2016

Construction tasks which may require a third season could include the removal of temporary
water control structures, completion of the Slough channel grading, completion of public access
features, including boardwalks and bridges, and revegetation of marsh, riparian and upland
habitat areas.

5.2 Water Management
The Phase 1 grading plan has been developed to largely avoid grading and other project work in
areas that may require special water management techniques, and in particular to avoid
modifications within the floodway. Suitable erosion control measures will be implemented in all
areas where the local groundcover is disturbed to stabilize the site during the rainy season
between the first and second construction phases.

Phase 1 does include two temporary creek crossings, which may include limited fill placement in
the Devereux and Phelps Creek channels. These creek crossings will incorporate culverts and/or
temporary bridges of sufficient size to pass any construction period stream flows. Because these
crossings will have the potential to reduce the flow capacity of the existing channels, the
crossings will be designed so as to either 1) not reduce the conveyance of the creek channel (e.g.
a temporary bridge that spans the existing channel) or 2) be able to be removed within 2-days’
notice in the event that a major rain event is forecast during the construction period. It should be
noted that there are multiple existing creek crossings associated with golf course cart paths. New
temporary crossings will be needed at the Devereux Creek channel, between the existing bridges
at Phelps and Venoco (Figure 13).

The Phase 2 grading includes excavation below the water table and work within existing
ephemeral and perennial creek channels. This work is likely to involve excavation in saturated
soils, and standing water may be encountered within the work area during some or all of the
construction season depending on prevailing weather conditions. The following sections provide
a preliminary description of anticipated construction measures intended to allow for the effective
management of water and sediments on site during the construction process.

5.2.1 For Grading to Create Wetlands
The proposed wetland grading includes excavation of large volumes of soil to create new
mud/salt flat, saltmarsh and transition habitats, ranging in elevation from approximately 5 to 9
feet NAVD1. The Phase 2 grading plan also includes excavation to restore Slough channels with
bottom elevations at 3.5 feet NAVD.

1 All project design elevations are relative to the North American Vertical Datum of 1988 (NAVD). Mean
Higher High Water (MHHW) at the nearby Santa Barbara tide gage (NOAA Station # 9411340) is 5.27 ft
NAVD.

UCSB NCOS Restoration Project D140769.02
Figure 10

Phase 1 Construction Area

SOURCE: ESA 2016

VENOCO ROAD

DEVEREUX SLOUGH

SOURCE:

UCSB NCOS Restoration Project . D140769.02

FIGURE 11

Project Grading Plan - Phase 1

Aerial Photo: Stantec, 2015. Topography: Aerial Photogrametry by Stantec, November 2015. Regulatory Floodway: FEMA National Flood Hazard Layer, 2015

A
B

VENOCO ROAD

DEVEREUX SLOUGH

OMGC PARCEL

 GRADING BOUNDARY

MATCH EXISTING GRADE

SOUTH PARCEL/ MESA

GRADING BOUNDARY

MATCH EXISTING GRADE

FILL PLACEMENT ON

SOUTH PARCEL

HIGH SAND

CONTENT FILL

MATERIAL

SWALE DIRECTS FLOW

TOWARD WETLANDS AT

NORTH-WEST EDGE OF

SITE

GRADING ON OMGC

PARCEL.

PRESERVE EXISTING

WILLOW/WETLAND

AREA GRADED AND PLANTED IN

PHASE 1, TYP. NO WORK IN THIS AREA

DURING PHASE 2

SOURCE:

UCSB NCOS Restoration Project . D140769.02

FIGURE 12

Project Grading Plan - Phase 2

Aerial Photo: Stantec, 2015. Topography: Aerial Photogrametry by Stantec, November 2015

REGULATORY FLOODWAY

EXISTING CHANNEL CENTERLINE

SOURCE:

UCSB NCOS Restoration Project . D140769.02

FIGURE 13

Water Management Plan

Aerial Photo: Stantec, 2015. Regulatory Floodway: FEMA National Flood Hazard Layer, 2015

5. Implementation

North Campus Open Space Restoration Project 5-7 ESA / 140769.02
Final Restoration Plan December 2016

Groundwater levels in the project area vary seasonally and year-to-year. Monitoring wells at the
project site show groundwater exceeding elevation 7 feet NAVD at some areas on the Ocean
Meadows Golf Course Parcel, even during dry years. Three creek channels pass through the site.
Flow and water levels within these channels vary seasonally, however flow rates generally recede
quickly following the end of the rainy season, with minimal flow in the creek channels in the
summer months. During the summer months, standing water is commonly observed along Phelps
Creek and also on Devereux Creek downstream of the Phelps Creek confluence. In December
2015, water surface elevations in these channels ranged from elevation 6 feet NAVD immediately
upstream of the sill at the Venoco Road Bridge to 8 feet NAVD at the Phelps Creek pedestrian
bridge.

Based on these observations we anticipate that excavation below elevation 8 feet NAVD may
require control of groundwater and management of surface flows to limit runoff and sediment
mobilization. The groundwater elevation is expected to recede as the earthwork progresses and it
may be possible to minimize the work in wet soils by excavating in shallow cuts (1’-2’ deep) and
allowing newly exposed soils to dry between subsequent excavations. As much as possible, work
will be conducted from the primary trail alignment, which will have been filled to 15’NAVD
elevation. Where work in soft ground/saturated environments is unavoidable, construction
equipment designed for work in such environments, such as low ground pressure excavators and
dump trucks, may be employed. Equipment and the construction methods that will be employed
to carry out the various enhancements will be determined following further consultations with the
selected contractor and any conditions specified in permits from regulatory/resource agencies.

5.2.2 For Channel Grading
 The contractor will be responsible for controlling sediment and water on the site in accordance
to the project permits. If surface water is present the contractor may install temporary cofferdams
on the upstream and downstream ends of each channel segment to prevent the mobilization of
disturbed sediments into downstream reaches of the channels and/or into the lower Devereux
Slough. Depending on prevailing hydrologic conditions during construction, it may be necessary
to bypass flow around some or all areas of channel excavation while active grading is occurring.
Flow bypass can be achieved using a temporary pump and pipe system or by constructing a
temporary bypass channel. Only minimal grading will occur within the western Devereux Creek
channel in order to remove existing crossings and culverts.

A temporary coffer dam will be installed upstream of the existing sheetpile sill located upstream
of the Venoco Road Bridge. This dam will allow the contractor to control the flow of surface
water between the project area and the lower lagoon. A sedimentation basin will be constructed to
capture any suspended sediments within the project area. The contractor may pump water from
the project site into the lower lagoon provided this does not adversely impact downstream water
quality. The contractor will not be allowed to de-water the work area downstream of the existing
sheetpile sill. A silt curtain will be installed downstream of the Venoco Road Bridge to capture
any incidental suspended sediment that escapes the project site, and to minimize water quality
impacts related to the modification of the existing Venoco Road Bridge scour protection.

5. Implementation

North Campus Open Space Restoration Project 5-8 ESA / 140769.02
Final Restoration Plan December 2016

Additional temporary coffer dam and flow bypass systems will likely be required at the locations
of the bridges that will be constructed to span Phelps Creek and the eastern Slough arm. These
dams and bypass systems will likely need to be in place for the duration of bridge construction, in
order to create de-watered conditions for construction of the bridge abutments, footings, support
piles, and scour protection. De-watered conditions may also be needed for the installation of
planned grade control structures on Phelps Creek.

5.3 Habitat and Species Protection
Habitat and species will be protected during project implementation and all conditions within
project permits will be followed. Project permits were obtained from the California Coastal
Commission, the California Department of Fish and Wildlife, the Regional Water Quality Control
Board, and U.S. Army Corps of Engineers. Copies of project permits are provided in Appendix B.
The relevant conditions to habitat and species protection within the permits are listed below.

5.3.1 General Construction Monitoring
CCBER will provide a qualified biologist or environmental resource specialist during Phase I and
II of the project to direct and document all activities. All permit conditions for construction
monitoring will be followed from project permits. General construction monitoring conditions
include the following:

California Coastal Commission
1. The University shall retain the services of a qualified biologist or environmental resource

specialist (hereinafter, “environmental resource specialist”) to conduct sensitive species
surveys (including aquatic species, birds, and terrestrial species) and monitor project
operations associated with all construction activities, including grading, excavation,
dewatering, and vegetation removal. At least 30 calendar days prior to commencement of
any construction activities, the University shall submit the name and qualifications of the
environmental resource specialist, for the review and approval of the Executive Director.
The University shall have the environmental resource specialist ensure that all project
construction and operations are carried out consistent with the following:

2. The University and environmental resource specialist shall hold a pre-construction meeting
followed by weekly updates for all construction personnel about the environmental
sensitivity of the site, the construction/BMPs requirements and reporting rules to avoid
adverse impacts, and the particular species of concern.

3. The environmental resource specialist shall be present during all construction, grading,
excavation, dewatering and vegetation removal activities within all wetland areas of the site
including installation and removal of the coffer dam and other dewatering measures.

California Department of Fish and Wildlife
1. General Monitoring. A qualified wildlife biologist, having the appropriate permits, shall act

as the biological monitor (monitor) for the project. The monitor shall be on site on a daily
basis during the start of construction, during any water diversion activities, and if
endangered or threatened listed species are present within 500 feet of any work. The
monitor shall be on site at least twice a week during normal operations and shall survey for
species prior to construction each day the monitor is present. If any non-listed species are

5. Implementation

North Campus Open Space Restoration Project 5-9 ESA / 140769.02
Final Restoration Plan December 2016

found in the path of construction, the monitor shall move the species out of harm’s way to a
safe location using the following protection measures implemented at the discretion of the
monitor: 1) Utilize shovel, rake, or similar hand tool to gently re-direct the animal out of
work area. 2) Install silt fence or other exclusionary fencing to prevent species from re-
entering disturbance area. 3) Capture/relocate species to appropriate habitat outside the
disturbance area. Any exclusionary devices installed shall be checked by the monitor on a
daily basis to check/ensure continued exclusionary device effectiveness. The monitor shall
have authority to temporarily stop construction activities until the species is determined to
be out of harm’s way. A biological monitor shall give tail-gate training to all contractors
and explain all conditions, identify species, and ensure compliance prior to and during the
construction.

Regional Water Quality Control Board
1. All personnel who engage in construction/restoration activities or their oversight at the

project site (superintendent, construction manager, foreman, crew, contractor, restoration
manager, biological monitor, etc.) must attend trainings on the conditions of this
Certification and how to perform their duties in compliance with those conditions. Every
person shall attend an initial training within five working days of their start date at the
project site and follow-up trainings every six months until the project is completed.
Trainings shall be conducted by a qualified individual with expertise in 401 Water Quality
Certification conditions and compliance.

5.3.2 Environmentally Sensitive Habitat Protection
Environmental protection measures include fencing to both exclude sensitive wildlife species
from entering the project site and to protect existing wetland and riparian habitats to remain
within and adjacent to the site. Prior to the commencement of site preparation and earthwork, the
construction boundary adjacent to existing habitats to be preserved will be clearly marked with
fencing and flagged to prevent accidental maneuvering in these areas. Such fencing and flagging
will extend a minimum of 15 feet outside the edge of habitat (in the case of riparian habitat on
Phelps Creek and South Parcel this zone will be established 15 feet outside the dripline of riparian
trees). Native plant materials to be salvaged from the site will be identified and marked off for
protection prior to removal and relocation to a growing ground or planting site. Areas supporting
native vegetation to be salvaged for the project will be fenced/flagged prior to construction, to
protect then until salvage operations are initiated (in coordination with commencement of site
preparation/clearing or grading work).

Construction equipment, debris, building materials, excess soil, and employee or other vehicles
will not be parked or stored within 15 feet of any protected area. Construction plans and
specifications will include fines to ensure that no damage is done to the habitat to be preserved
within the construction area.

Specific protection measures are specified in permit conditions and include:

U.S. Fish and Wildlife Service
1. All refueling, maintenance, and staging of equipment and vehicles will occur at least 60

feet from aquatic or riparian habitat and not in a location where a spill would drain directly
toward aquatic habitat (e.g., on a slope that drains away from the water). The monitor will

5. Implementation

North Campus Open Space Restoration Project 5-10 ESA / 140769.02
Final Restoration Plan December 2016

ensure contamination of habitat does not occur during such operations. Prior to the onset of
work, UCSB will ensure that a plan is in place for prompt and effective response to any
accidental spills. All workers will be informed of the importance of preventing spills and of
the appropriate measures to take should a spill occur.

California Coastal Commission
1. Protective fencing shall be used around all ESHA, wetland areas, and their associated

buffers that may be disturbed during construction activities.

2. Construction equipment, materials, or activity shall not be placed/occur within any ESHA,
wetlands or their buffers, or in any location which would result in impacts to wetlands or
other sensitive habitat.

3. No grading, stockpiling or heavy equipment shall occur within ESHA, wetlands or their
designated buffers, except for restoration activities as approved through this notice of
impending development and coastal development permit.

4. No construction materials, debris, or waste shall be placed or stored where it may enter
sensitive habitats or wetlands, storm drain, receiving waters, or be subject to wind erosion
and dispersion;

5. The plan shall include, at a minimum, a site plan that depicts the following components:
limits of the staging area(s); construction corridor(s); construction site; location of
construction fencing and temporary job trailers with respect to existing wetlands and
sensitive habitat; and public access route through/around the site.

6. The plan shall indicate that construction equipment, materials or activity shall not occur
outside the designated staging area(s), construction zone, or corridors identified on the site
plan required by this condition.

7. The plan shall indicate the condition and timing for removal/restoration of designated
staging areas, construction zones, and corridors for each phase of construction.

8. The above requirements shall not be interpreted to exclude approved restoration activities.

USACE
1. The Permittee shall clearly mark the limits of the workspace with flagging or similar means

to ensure mechanized equipment does not enter preserved waters of the U.S. and riparian
wetland/habitat areas in Devereux Slough and Devereux Creek. Adverse impacts to waters
of the U.S. beyond the Corps-approved construction footprint are not authorized. Such
impacts could result in permit suspension and revocation, administrative, civil or criminal
penalties, and/or substantial, additional, compensatory mitigation requirements.

5.3.3 Wildlife and Plant Protection Measures
Trees
Prior to the commencement of construction activities, the construction boundary adjacent to
existing native trees, wetlands and sensitive habitats to be preserved will be clearly marked with
fencing ("Safety Guard" high-visibility orange plastic temporary fencing) and flagged to prevent
accidental maneuvering in these areas. Such fencing and flagging will extend a minimum of 15
feet outside the dripline of trees, and outside of wetlands and sensitive habitat buffer zones as
determined by the appointed biological monitor.

5. Implementation

North Campus Open Space Restoration Project 5-11 ESA / 140769.02
Final Restoration Plan December 2016

Construction equipment, debris, building materials, excess soil, and employee or other vehicles
will not be parked or stored within protected trees or habitat zones. Construction specifications
will include fines to ensure that no damage is done to the habitat to be preserved within the
construction area.

No native tree to be preserved within the project reach will be pruned in any manner, except as
absolutely necessary to ensure safety of construction crews or the public, or to preserve a
damaged tree. All pruning cuts should be made to lateral branches or at the base of the branch at
the shoulder rings; stubbing or dehorning will not be permitted. All pruning will be performed by
a licensed arborist, experienced in the care and management of native trees.

Except in situations where public safety or flood protection concerns prohibit, dead or dying trees
will be retained in place, as they serve important habitat functions in providing nesting and
breeding habitat areas for wildlife. This policy will be followed during construction, maintenance,
and long-term management of the restoration site.

The project will also adhere to the following tree protection conditions:

California Coastal Commission
1. The removal of any tree shall require mitigation in the form of replacement planting at the

mitigation ratios as follows: (1) the removal of any native tree requires 3:1 replacement
with native trees; (2) the removal of any ornamental tree requires 1:1 replacement with a
native tree; and (3) the removal of any oak tree requires at least 10 replacement oak
seedlings, less than one year old, grown from acorns collected in the area, and shall be
planted on-site, or if not feasible due to site constraints, shall be planted in ESHA or Open
Spaces areas near the project site. Oak tree planting shall be supplemented with a
mycorrhizal inoculant, preferable oak leaf mulch or from clippings of locally-indigenous
species lawfully removed from the site or from sites within the vicinity of the planting site,
at the time of planting to help establish plants.

2. Prior to the issuance of the coastal development permit and prior to commencement of the
development subject to the notice of impending development, the University shall submit
for the review and approval by the Executive Director, a tree replacement planting plan in
substantial conformance with the proposed project plans depicting restoration and tree
planting. The tree replacement planting plan shall be prepared by a qualified biologist,
arborist, or other resource specialist. The tree replacement planting plan shall include the
following: (1) replacement tree locations, (2) tree or seedling size planting specifications;
and (3) a five-year monitoring program with specific performance standards to commence
implementation of the approved tree replacement planting program concurrently in areas
outside the construction footprint and upon construction completion for areas within the
construction footprint. An annual monitoring report on the replacement trees shall be
submitted for the review and approval of the Executive Director for each of the five years,
If monitoring indicates the replacement tree(s) are not in conformance with or has(have)
failed to meet the performance standards specified in the monitoring program approved
pursuant to this notice of impending development, the University shall submit a revised or
supplemental planting plan for the review and approval of the Executive Director. The
revised planting plan shall specify measures to remediate those portions of the original plan
that have failed or are not in conformance with the original approved plan.

5. Implementation

North Campus Open Space Restoration Project 5-12 ESA / 140769.02
Final Restoration Plan December 2016

California Department of Fish and Wildlife
1. Minimize Vehicle Parking. Vehicles may enter and exit the work area as necessary for

project activities, but may not be parked overnight in areas other than the staging area,
existing parking lots or driveways within ten (10) feet of the drip line of any trees; nor shall
vehicles be parked where mechanical fluid leaks may potentially enter the waters of the
State.

Tidewater Goby
Several project permits specify conditions for the endangered tidewater goby. All conditions
within the project permits will be followed prior to, during, and after project implementation to
ensure that no take will result from the project. The project’s Tidewater Goby Species Protection
Plan will also be followed (CCBER 2016b).

Protection measures for tidewater goby include:

USFWS
1. Prior to conducting any work or activities in the project area creeks and drainages, Service-

approved biologist(s) will survey for tidewater gobies prior to each of those activities and
relocate any individuals that could be killed or injured to a Service-approved relocation
area.

2. Only Service-approved biologists may capture, handle, and monitor the tidewater goby.
Caltrans or UCSB will provide the qualifications of individuals that would be conducting
these activities to the Service at least 15 days prior to project activities within the vicinity
of the species’ habitat. No project activities will begin in areas that could support tidewater
gobies until Caltrans and UCSB have received approval from the Service that the
biologist(s) are qualified to conduct the work. Possession of a Section 1 0(a)(1)(A) permit
for the tidewater goby will not substitute for the implementation of this measure.
Authorization of Service-approved biologist(s) will be valid for this project only.

3. The Service-approved biologist(s) will record all pertinent information when relocating
tidewater gobies including the number of individuals captured, site of capture, site of
relocation, habitat at capture, and habitat at relocation site.

4. When capturing and removing tidewater gobies from the work area, the Service-approved
biologist(s) will minimize the amount of time tidewater gobies are held in captivity. During
this time, they will be maintained in a manner that does not expose them to temperatures or
any other environmental conditions that could cause injury or undue stress. Tidewater
gobies will be captured by seine, minnow trap, or dip net, transported in buckets, and
released elsewhere in Devereux Slough.

5. The Service-approved biologist(s) will conduct a training session for all project personnel
prior to any project activities. At a minimum, the training will include a description of the
tidewater goby and its habitat; the general provisions and necessity for adhering to the Act;
the penalties associated with violating the provisions of the Act; the specific measures that
are being implemented to conserve the tidewater goby while this project is being
conducted; and the boundaries within which the project may be accomplished. The
program will also cover the restrictions and guidelines that will be followed by all
construction personnel to reduce or avoid effects on this species during project
implementation. The project foreman will be responsible for ensuring that crew members

5. Implementation

North Campus Open Space Restoration Project 5-13 ESA / 140769.02
Final Restoration Plan December 2016

adhere to the guidelines and restrictions. Due to the duration of the project, multiple
education programs will be conducted as needed to inform new personnel on the job site.

6. During initial project activities that disturb or dewater any of the creeks and drainages in
the BSA, the Service-approved biologist(s) will be onsite and continuously monitoring
project activities, (i.e. the placement and removal of any required water diversions, the
status of the water diversion). The Service-approved biologist will capture any stranded
tidewater gobies or other native fish species and relocate them to suitable habitat within
Phelps Creek or Devereux Slough, as appropriate. The Service-approved biologist will note
the number of all fish (including tidewater goby, other native and non-native species)
observed in the affected area, the number of fish relocated, the date and time of the
collection and relocation, habitat conditions at the capture and relocation sites, and the
numbers of tidewater gobies at the relocation site (if feasible) before release of the captured
individuals.

California Coastal Commission
The Final Dewatering Plans shall incorporate measures to protect tidewater goby and other
sensitive aquatic species if found including the following requirements:

1. The University shall retain the services of a qualified biologist or environmental resource
specialist with experience handling tidewater gobies or other sensitive aquatic species and
with experience in the application of standard survey, capture, and handling methods for
tidewater gobies and other sensitive aquatic species. At least 30 days prior to
commencement of any onset of work, the University shall submit the name and
qualifications of the qualified biologist or environmental resources specialist, for the review
and approval of the Executive Director.

a. The qualified biologist or environmental resource specialist retained by the
University shall conduct a training session for all construction personnel prior to
the onset of work. The training shall include a description of the tidewater goby
and other sensitive aquatic species, their habitats; the specific measures that are
being implemented to protect sensitive aquatic species during construction; and the
project limits.

b. The qualified biologist or environmental resource specialist and a crew working
under his/her direction shall clear all fish from the area to be dewatered prior to
construction. The capture, handling, exclusion, and relocation activities identified
by the qualified biologist will be completed no earlier than 48 hours before
construction begins to minimize the probability that species will recolonize the
affected areas.

c. The qualified biologist or environmental resource specialist and a crew working
under his/her direction shall inspect the dewatered areas and construction site
regularly to detect whether any tidewater gobies or other fish are passing through
the berm and/or cofferdam and investigate whether sensitive aquatic species
protection measures are being implemented.

d. The qualified biologist or environmental resource specialist and a crew working
under his/her direction shall be present when the berms and/or cofferdams are
removed and the construction area refilled with water to relocate any fish present in
the construction area before completion of removal operations and to ensure
successful reintroduction of aquatic habitat in the construction area.

5. Implementation

North Campus Open Space Restoration Project 5-14 ESA / 140769.02
Final Restoration Plan December 2016

e. Following construction, the qualified biologist or environmental resource specialist
shall complete post-construction surveys for tidewater gobies and other sensitive
aquatic species.

2. The qualified biologist or environmental resource specialist shall prepare a post-project
monitoring report documenting the efforts to protect the tidewater goby and other sensitive
aquatic species and the results. In the event that monitoring shows a significant decrease in
tidewater goby or other sensitive aquatic species that cannot be readily explained by natural
factors or is clearly linked to the restoration, the qualified biologist, in consultation with the
USFWS and other experts, shall recommend a course of action to address the problem, and
the University shall carry out that recommended action.

California Department of Fish and Wildlife
1. Fish Surveys. If flowing or ponded water is within the proposed work limits, Permittee

shall have a qualified fisheries biologist with required federal permits survey the proposed
work area to verify presence/absence of any sensitive fish species such as tidewater goby,
and any other fish species of special concern which may occur within the area. Survey
methods shall conform to the current U. S. National Marines Fisheries Service, USFWS,
and CDFW. If any threatened or endangered species are found, Permittee shall cease all
work within a ¼ mile radius of the sighting and in all water (flowing or impounded), and
shall contact CDFW within 24 hours of the sighting and shall request an onsite inspection
by a CDFW representative (to be done at the discretion of CDFW) to determine if work
shall proceed. The results of the surveys shall be provided to CDFW, along with copies of
all field notes, prior to the completion of work or as otherwise specified.

California Red-legged Frog
All conditions within the project permits will be followed prior to, during, and after project
implementation to ensure that no take of California red-legged frog will result from the project.
Although only marginal California red legged frog habitat exists on the project site, mitigation
measures will be implemented to avoid and mitigate for any potential impacts to this species.

Protection measures for California red-legged frog include:

U.S. Fish and Wildlife Service
1. Based on any take authorization and approvals issued by the Service, prior to

commencement of any ground disturbing or dewatering activities, in order to avoid and
minimize impacts on the California red-legged frog, UCSB will develop and implement a
salvage and relocation plan for the California red-legged frog.

2. A Service-approved biologist will survey the project site no more than 48 hours before the
onset of work activities. If any life stages of the California red-legged frog are found and
are likely to be killed or injured by work activities, the Service-approved biologist will be
allowed sufficient time to move them from the site before work begins. The Service-
approved biologist will relocate the California red-legged frogs the shortest distance
possible to a location that contains suitable habitat and that will not be affected by activities
associated with the proposed project. The relocation site will be in the same drainage to the
extent practicable. UCSB will coordinate with the Service on the relocation site prior to the
capture of any California red-legged frogs.

3. The Service-approved biologist(s) must conduct a training session for all project personnel
prior to any project activities. At a minimum, the training will include a description of the

5. Implementation

North Campus Open Space Restoration Project 5-15 ESA / 140769.02
Final Restoration Plan December 2016

California red-legged frog and its habitat; the general provisions and necessity for adhering
to the Act; the penalties associated with violating the provisions of the Act; the specific
measures that are being implemented to conserve the California red-legged frog while this
project is being conducted; and the boundaries within which the project may be
accomplished. The program will also cover the restrictions and guidelines that will be
followed by all construction personnel to reduce or avoid effects on this species during
project implementation. The project foreman will be responsible for ensuring that crew
members adhere to the guidelines and restrictions. Due to the duration of the project,
multiple education programs will be conducted as needed to inform new personnel on the
job site.

4. A Service-approved biologist will be present at the work site until all California red legged
frogs have been relocated out of harm’s way, workers have been instructed, and
disturbance of habitat has been completed. After this time, UCSB will designate a person to
monitor on-site compliance with all minimization measures. UCSB will either resolve the
situation by eliminating the adverse effect immediately or require that all actions causing
these effects be halted, and WSFR and Caltrans will be notified. Work will remain halted
until the Service approves any new measures to conserve the California red-legged frog,
and approves the commencement of work.

5. UCSB will attempt to schedule work activities for times of the year when impacts to the
California red-legged frog would be minimal to the extent feasible. For example, work that
would affect large pools that may support breeding will be avoided, to the maximum
degree practicable, during the breeding season (November through May). Isolated pools
that are important to maintain California red-legged frogs through the driest portions of the
year will be avoided, to the maximum degree practicable, during the late summer and early
fall. Habitat assessments, surveys, and coordination with the Service during project
planning will be used to assist in scheduling work activities to avoid sensitive habitats
during key times of the year.

6. If a work site is to be temporarily dewatered by pumping, the intake will be screened with
wire mesh no larger than 0.2 inch to prevent any California red-legged frogs not initially
detected from entering the pump system. If California red-legged frogs are detected during
dewatering, and adverse effects to California red-legged frogs cannot be avoided,
construction activities will remain suspended until Caltrans and WSFR complete the
appropriate level of consultation.

7. Unless approved by the Service, water will not be impounded in a manner that may attract
California red-legged frogs.

8. A Service-approved biologist will permanently remove any individuals of exotic species,
such as bullfrogs (Rana catesbeiana), crayfish, and centrarchid fishes from the project area,
to the maximum extent possible. The biologist will be responsible for ensuring his or her
activities are in compliance with the California Fish and Game Code.

9. To ensure that diseases are not conveyed between work sites by the Service-approved
biologist, the fieldwork code of practice developed by the Declining Amphibian
Populations Task force will be followed at all times. Available on line at:
https://www.fws.gov/venturaldocs/species/protocols/DAFTA.pdf.

California Department of Fish and Wildlife
1. California red-legged frog – Pre-Project Survey. Potential of California red-legged frog to

occur on the project site is low and previous protocol-level surveys have produced negative

5. Implementation

North Campus Open Space Restoration Project 5-16 ESA / 140769.02
Final Restoration Plan December 2016

results. However, because there is still potential for occurrence prior to the onset of any
project-related activities, a biological monitor qualified to survey and handle red-legged
from shall inspect the project work area and areas adjacent to the project area for California
red-legged frog adults, tadpoles, and egg masses. At this time, the qualified biological
monitor shall identify appropriate areas to contain California red-legged from adults and
tadpoles taken from the project areas. These areas shall be in proximity to the capture site,
contain suitable habitat, not be affected by project activities, and be free of exotic predatory
species (i.e. bullfrogs, crayfish) to the best of the approved biologist’s knowledge.
Movement of frogs shall only be performed by the qualified biological monitor. In the rare
case that egg masses are found after July 1st, Permittee shall make every attempt to wait
until the egg masses hatch to transport them.

2. California red-legged frog – Exclusion Fencing and Protection. Exclusion fencing shall be
installed around the project area and staging area. After installation of the fence barrier, a
biological monitor with appropriate permits to survey and handle California red-legged
frogs shall daily inspect the project work area prior to the commencement of activities. If
the biological monitor determines that sensitive species are not within the work area,
equipment or materials may be moved onto the work site under the observation of the
biological monitor. In the event California red-legged frogs are found in the project area,
the biological monitor shall have the authority to halt work activities that may affect
California red-legged frog adults, tadpoles, or egg masses until they can be moved out of
harm’s way. The biological monitor shall then direct and inspect all vegetation and
sediment removal activities for the presence of frog adults, tadpoles, or egg masses.
Vegetation removed shall be placed directly into a disposal vehicle and removed from the
site. Vegetation shall not be piled on the ground unless it is later transferred under the
direct supervision of the biological monitor or qualified biologist.

Western Pond Turtle
Western pond turtle is a California species of special concern that has potential to occur within
the project area and one specific permit condition applies for this species.

California Department of Fish and Wildlife
1. Presence/Absence Surveys for California Species of Special Concern. Permittee shall have

a qualified wildlife biologist conduct a pre-construction survey of the project area no earlier
than two (2) weeks prior to the onset of project construction activities as specified in the
project description above to confirm the presence/absence of western pond turtle and/or
other species of special concern likely to be found in the area or using the area during the
proposed operations. Survey limits shall be determined by the qualified wildlife biologist
and shall include all areas within the project footprint. Survey results, including negative
findings, analysis, and recommendations, along with the field notes, shall be provided to
CDFW prior to commencing construction or within two weeks of completion of field
surveys, whichever is earlier. Should any sensitive species be found during pre-project
surveys and/or work must be done in identified areas during biologically sensitive periods
for these species, Permittee shall implement a plan to move species out of harm’s way as
described in measure 2.3 below.

Birds
Nesting birds will be protected during construction to avoid disturbance or loss of active bird
nests during construction, any removal of trees that provide nesting habitat for birds, or

5. Implementation

North Campus Open Space Restoration Project 5-17 ESA / 140769.02
Final Restoration Plan December 2016

disturbance of natural grassland areas shall be conducted between September 15 and February 1,
outside of the typical nesting season.

If tree removals or disturbance of natural grassland areas are determined to be necessary during
the typical nesting season (February 1 to September 15), nesting bird surveys shall be conducted
by a qualified biologist immediately prior to the proposed action. Surveys shall follow standard
protocols as established by CDFG and/or CCC. If the biologist determines that a tree or natural
grassland area is being used for nesting at that time, disturbance shall be avoided until after the
young have fledged from the nest and achieved independence. If no nesting is found to occur,
necessary tree removal or grassland disturbance may then proceed.

To avoid indirect disturbance of active bird nests by project construction occurring within the
typical nesting season, a qualified biologist shall be retained to conduct one or more pre-
construction surveys per standard protocols approximately 1 week prior to construction, to
determine presence/absence of active nests adjacent to the project site. If no breeding or nesting
activities are detected within 200 feet of the proposed work area, noise-producing construction
activities may proceed. If breeding/nesting activity is confirmed, work activities within 200 feet
of the active nest shall be delayed until the young birds have fledged and left the nest.

California Coastal Commission
1. If an active nest of a federally or state-listed threatened or endangered species, bird

species of special concern, or any species of raptor or heron is found, the University shall
notify the appropriate State and Federal agencies within 24 hours, and shall develop an
appropriate action specific to each incident. The University shall notify the California
Coastal Commission in writing by facsimile or e-mail within 24 hours and consult with the
Commission regarding determinations of State and Federal agencies.

2. If an active nest of any federally or state listed threatened or endangered species, species of
special concern, or any species of raptor, song bird, or heron is found within 300 feet of
construction activities (500 feet for raptors), the University shall retain the services of an
environmental resource specialist with experience conducting bird and noise surveys, to
monitor bird behavior and construction noise levels. The environmental resources specialist
shall be present at all relevant construction meetings and during all significant construction
activities (those with potential noise impacts) to ensure that nesting birds are not disturbed
by construction related noise. The environmental resource specialist shall monitor birds and
noise every day at the beginning of the project and during all periods of significant
construction activities. Construction activities may occur only if construction noise levels
are at or below a peak of 65 dB at the nest(s) site. If construction noise exceeds a peak level
of 65 dB at the nest(s) site, sound mitigation measures such as sound shields, blankets
around smaller equipment, mixing concrete batches off-site, use of mufflers, and
minimizing the use of back-up alarms shall be employed. If these sound mitigation
measures do not reduce noise levels, construction within 300 ft. (500 ft. for raptors) of the
nesting trees/areas shall cease and shall not recommence until either new sound mitigation
can be employed or nesting is complete.

California Department of Fish and Wildlife
1. White-Tailed Kite. Suitable habitat exists onsite for the white-tailed kite. The white-tailed

kite is considered a fully protected species (Fish & Game Code § 3511) and has potential to

5. Implementation

North Campus Open Space Restoration Project 5-18 ESA / 140769.02
Final Restoration Plan December 2016

forage onsite. CDFW shall not authorize take of this species. In areas where white-tailed
kite are expected to forage during the time period of January 1st to July 15th, the
recognized nesting season of the white-tailed kite, vegetation removal activities shall be
completed in sections to allow for foraging habitat to always be present at any given time.
This will help to avoid unauthorized and/or accidental take of the species.

2. White-Tailed Kite Foraging Habitat. Restoration activities shall include creation of
foraging habitat for the white-tailed kite such that there is no net loss of white-tailed kite
foraging habitat resulting from project activities.

3. Nesting and/or Breeding Bird Surveys. Permittee shall not remove or otherwise disturb
vegetation on the project site from February 1st to September 1st to avoid impacts to
breeding/nesting birds. If vegetation removal activities are scheduled during the nesting
season, a focused survey for nests of such birds shall be conducted by a qualified avian
biologist no earlier than 3 days prior to the beginning of project-related activities. The
results of the survey shall be e-mailed to R5LSACompliance@wildlife.ca.gov prior to
commencement of work. Refer to Notification Number 1600-2016-0177-R5 when
submitting the survey to CDFW. If any nests are found, Permittee shall consult with the
CDFW regarding appropriate action. If a lapse in project-related work of 5 days or longer
occurs, another survey and if required, consultation with CDFW, shall be required before
project work can be reinitiated.

4. Active Breeding and/or Nesting. If construction occurs during the breeding season and
breeding activities and/or a bird nest is located, Permittee shall do one of the following to
avoid and minimize impacts to nesting birds:

a. Implement default 300 foot minimum avoidance buffers for all passerine birds and
500 foot minimum avoidance buffer for all raptor species. The breeding
habitat/nest site shall be fenced and/or flagged in all directions, and this area shall
not be disturbed until the nest becomes inactive, the young have fledged, the young
are no longer being fed by the parents, the young have left the area, and the young
will no longer be impacted by the project.

b. Develop a project-specific Nesting Bird Management Plan. The site-specific nest
protection plan shall be submitted to CDFW for review and comment. The Plan
should include detailed methodologies and definitions to enable a CDFW qualified
avian biologist to monitor and implement nest-specific buffers based on
topography, vegetation, species, and individual bird behavior. This Nesting Bird
Management Plan shall be supported by a Nest Log which tracks each nest and its
outcome. The Nest Log will be submitted to CDFW at the end of each week.

c. Permittee may propose an alternative plan for avoidance of nesting birds for
CDFW concurrence.

5. Qualified Wildlife and Avian Biologist. A qualified wildlife biologist is an individual
experienced with construction level biological monitoring and who is able to recognize
species in the project area and who is familiar with the habits and behavior of those species.
Qualified wildlife biologists shall have academic and professional experience in biological
sciences and related resource management activities as it pertains to this project. All
qualified wildlife biologists for the project shall be approved by CDFW prior to
commencement of covered activities. Permittee shall submit resumes to CDFW for
approval of the qualified wildlife biologists. For the purpose of nesting bird surveys a
qualified avian biologist must have at least 3 years of field experience directly related to

5. Implementation

North Campus Open Space Restoration Project 5-19 ESA / 140769.02
Final Restoration Plan December 2016

finding nests and monitoring them for the specific purpose of determining breeding status,
egg incubation, chick maturity, and estimating fledge date.

Other General Sensitive Plant and Wildlife Protection Measures
California Coastal Commission
1. The environmental resource specialist shall conduct surveys 30 calendar days prior to

commencement, or recommencement, of the approved construction activities to detect any
active sensitive species, reproductive behavior, and active nests within 500 feet of the
project site. Follow-up surveys must be conducted one week prior to the initiation of
construction and nest surveys must continue on a monthly basis throughout the nesting
season or until the project is completed, whichever comes first.

2. In the event that any sensitive species are present in or adjacent to the construction area but
do not exhibit reproductive behavior and are not within the estimated breeding/reproductive
cycle of the subject species, the qualified biologist shall either: (1) initiate a salvage and
relocation program prior to any construction activities to move sensitive species by hand to
safe locations elsewhere along the project reach or (2) as appropriate, implement a resource
avoidance program with sufficient buffer areas to ensure adverse impacts to such resources
are avoided. The environmental resource specialist must have the requisite permits for
working with/handling the respective sensitive species. The University shall immediately
notify the Executive Director of the presence of such species and which of the above
actions are being taken. If the presence of any such sensitive species requires review by the
United States Fish and Wildlife Service and/or the California Department of Fish and
Wildlife, then no development activities shall be allowed or continue until any such review
and authorizations to proceed are received, subject to the approval of the Executive
Director.

3. The environmental resource specialist shall require the University to cease work should any
breach in permit compliance occur, or if any unforeseen sensitive habitat issues arise. If
significant impacts or damage occur to sensitive habitats or to wildlife species, the
University shall be required to submit a revised or supplemental program to adequately
mitigate such impacts. The revised, or supplemental, program shall be processed as a new
notice of impending development or coastal development permit.

California Department of Fish and Wildlife
1. Plan for Movement Out of Harm’s Way. Permittee shall develop and submit an Out of

Harm’s Way Plan for review and approval for sensitive and/or threatened or endangered
species. The plan should consider the various life cycles of the species, species’ needs for
foraging, habitat, threats of predation, etc. The plan should also include a minimum of two
sites available for moving individual species to. This plan shall be approved by CDFW
prior to commencing work.

2. Incidental Take Permit for Rare, Threatened, or Endangered Species. Permittee shall notify
CDFW in the event of the discovery of any rare, threatened, or endangered species prior to
commencement of construction; work may not proceed unless either: 1) CDFW concurs in
writing that take of California Endangered Species Act (CESA)-listed species is unlikely;
or 2) an Incidental Take permit pursuant to Fish and Game Code section 2081 is acquired.

3. Notification to the California Natural Diversity Database (CNDDB). If any special status
species are observed in project surveys, Permittee or designated representative shall submit
CNDDB forms to the CNDDB for all preconstruction survey data within five (5) working

5. Implementation

North Campus Open Space Restoration Project 5-20 ESA / 140769.02
Final Restoration Plan December 2016

days of the sightings, and provide to the CDFW’s Regional office digital copies of the
CNDDB forms and survey maps.

4. Screened Water Pump. Any pump used to pump water shall be fitted with a 1/8-inch or
smaller mesh screen to prevent aquatic organism from getting killed. The screen area shall
be monitored daily for fish that may be trapped by the screen.

U.S. Army Corps of Engineers
1. Incidents where any individuals of federally managed fishery species (Coastal Pelagics or

Pacific Groundfish), or southern California steelhead (Oncorhynchus mykiss) listed by
NOAA Fisheries under the Endangered Species Act appear to be injured or killed as a
result of discharges of dredged or fill material into waters of the United States or structures
or work in navigable waters of the United States authorized by this permit shall be reported
to NOAA Fisheries, Office of Protected Resources at (301) 713-1401 and the Regulatory
Office of the Los Angeles District of the U.S. Army Corps of Engineers at (805) 585-2146.
The finder should leave the plant or animal alone, make note of any circumstances likely
causing the death or injury, note the location and number of individuals involved and, if
possible, take photographs. Adult animals should not be disturbed unless circumstances
arise where they are obviously injured or killed by discharge exposure, or some unnatural
cause. The finder may be asked to carry out instructions provided by NOAA Fisheries,
Office of Protected Resources, to collect specimens or take other measures to ensure that
evidence intrinsic to the specimen is preserved.

Construction Monitoring Reporting
Regional Water Quality Control Board
1. Annual Project Status Report – The Applicant shall submit to the Central Coast Water

Board an Annual Project Status Report by May 31 of each year following the issuance of
this Certification, regardless of whether project construction has started or not. The
Applicant shall submit Annual Project Status Reports until the Applicant has conducted all
required monitoring and compensatory mitigation has achieved all restoration objectives.
The final Annual Project Status Report is due on or before the May 31 following the
achievement of all compensatory mitigation restoration objectives. Each Annual Project
Status Report shall include at a minimum:

a. The status of the project: construction/restoration not started,
construction/restoration started, or construction/restoration complete.

b. The date of construction/restoration initiation, if applicable.

c. The date of construction/restoration completion, if applicable.

d. If project construction/restoration is complete:

i. A summary of daily activities, monitoring and inspection observations, and
problems incurred and actions taken;

ii. Identification of when site personnel trainings occurred, description of the
topics covered during trainings, and confirmation that every person that
engaged in construction/restoration activities or their oversight at the
project site was trained initially and every six months thereafter.

5. Implementation

North Campus Open Space Restoration Project 5-21 ESA / 140769.02
Final Restoration Plan December 2016

U.S. Fish and Wildlife Service
1. By January 30 of each year the project is in effect, the proponents must submit to the

Ventura fish and Wildlife Office a report containing the following information:

a. The activities that took place and where within the action area;

b. Any listed species encountered during monitoring; and

c. Actions taken to protect listed species from impacts due to site preparation,
including numbers capture/relocated, relocation destinations, injuries or mortalities
that occurred as a result of handling, and any follow-up monitoring of relocated
animals that occurs.

2. Any injury or mortality of tidewater gobies or California red-legged frogs that occur must
be reported to the Ventura fish and Wildlife Office immediately.

3. A final project report must be submitted to the Service that describes the project activities,
any effects to listed species (including improvement in status), and the success or failure of
restoration efforts.

Overall, restoration and enhancement of the riparian and wetland vegetation in the Phelps creek,
Whitter drainage and seasonal ponds connections to the restored Slough will serve to enhance the
site’s function as potential habitat for the California red-legged frog, western pond turtle and
other wildlife species. Restoration of estuarine aquatic habitat upstream of Venoco Road will
enhance habitat conditions for tidewater goby and other aquatic species.

5.4 Collection and Propagation of On-site Plant
Material
To the extent feasible, seeds, rooted cuttings, and container plants for the restoration area will be
obtained on or near the project site. These materials, as well as any materials not available from
the project site, will be collected and grown by CCBER and/or a contract grower with
qualifications and experience in the propagation of native plants.

Seeds and cuttings will be collected during the appropriate seasons, and propagated or stored for
later installation on the restoration site. Live cuttings for wattles and pole plantings in riparian
areas will be collected immediately prior to installation. The timing of collection and preparation
of plants to be salvaged will be determined based on detailed construction plans and by cultural
requirements of each species. Seed will be collected from as many on-site species and as many
individuals as feasible. Seed from individual species will be cleaned and stored separately until
planting. Purchased seed, if any, will be from local or similar ecotypic sources, or sterile grasses
for use in erosion control. The resulting variety of plant propagules will allow for the
development of habitats with more immediate natural diversity and genetic integrity.

Seeds, rooted cuttings, and container plants for the restoration area will be obtained on or near the
project site. These materials, as well as any materials not available from the project site, will be
collected and grown by CCBER and/or a contract grower with qualifications and experience in

5. Implementation

North Campus Open Space Restoration Project 5-22 ESA / 140769.02
Final Restoration Plan December 2016

the propagation of native plants. Native plants that can be salvaged from the project site, such as
salt grass will be collected and prepared for replanting.

In anticipation of project implementation, CCBER has been collecting seed since December
2014, and has established a contract with a local grower for 300,000 salt marsh, grassland and
coastal sage scrub plantings to be ready by December 2016. CCBER began growing plants for
this project in December 2015, and is planning for an additional contract with the grower for a
second round of plants to be ready for installation in March 2017. A seed production field for
purple needle grass (Stipa pulchra) collected on and adjacent to the project site was be
established in the fall of 2016, with an anticipated production of more than 300 pounds of seed
for drill seeding and plant production in the summer of 2017.

5.4.1 Native Plant Salvage
Selected areas within the project that are dominated by native plants will be salvaged and
stockpiled prior to disturbance for reintroduction after final grading (Figure 14). These areas
include portions of the former golf course that are supporting salt marsh species such as saltgrass,
riparian species in the Whittier drainage such as willows (Salix spp.) and bulrush (Schoenoplectus
spp.), as well as small portions of the South Parcel that are supporting native annual species such
as California plantain, strigose lotus (Acmispon strigosus), grassland stebbinsoseris
(Stebbinsoseris heterocarpa), and dense flower owl’s clover (Castilleja densiflora). CCBER staff
will oversee excavation and transport of the native plant materials to be salvaged from the site.

Salvage areas in the old golf course containing salt marsh species (e.g. salt grass, pickleweed,
alkali heath) will be excavated to a depth of 40 cm as blocks of 'sod' to be stored on site in
shallow holding ponds lined with plastic sheeting. Salvage material held for more than a short
period of time will require occasional additions of salt water to maintain higher salinities in order
to reduce growth of exotic and freshwater species that may be in the soil seed bank. When
possible, blocks will be directly placed into prepared planting areas, where they will be cut into
smaller blocks (approx. 10x10x30cm deep) and replanted into the newly excavated marsh plain.
Pickleweed areas may be salvaged with three inches of soil and piled on stockpile site and then
disced in to salt marsh zone after grading has occurred.

Salvage areas on the South Parcel containing dense populations of native annuals or bulbs (e.g.
plantain, stebbinsosaris, brodieae) will be excavated to a depth of 20-30 cm to capture the
dormant seed bank, and this soil material will be placed as topsoil in fill areas where native
annual complex is the target habitat. If this soil material is not to be directly placed in final grade
location immediately after excavation, it will be stored in staging areas on plastic sheets which
will be covered to reduce introduction of exotic seed and prevent germination prior to final
placement.

Salvage areas on the South Parcel containing native perennial species (e.g. purple needle grass,
blue-eyed grass) will be excavated to a depth of 20 cm, and will be either directly planted in final
locations or, if storage is necessary, individual plants will be divided and they will placed in 1 or
5 gallon pots in staging areas.

UCSB NCOS Restoration Project D140769.02
Figure 14

Native Plant Salvage Areas

SOURCE: CCBER 2016

5. Implementation

North Campus Open Space Restoration Project 5-24 ESA / 140769.02
Final Restoration Plan December 2016

5.5 Debris Removal and Weed Control
It is expected that extensive weed control efforts will not be required in the cut or fill areas prior
to planting, due to planned removal the top 4 to 6 inches of soil that hold the majority of the seed
bank, which is primarily dominated by invasive species.

Debris has been dumped or left at various locations within the project site and includes concrete
rubble, metal posts, and trash. Where rubble exists in portions of the site to be filled, it may be
buried in place, as deemed appropriate by the project engineer. All debris which may affect water
or soil quality, or is hazardous, such as asphalt, or auto parts, will be removed from the site. Some
organic debris, such as thatch from dead exotic vegetation (e.g. pampas grass), may be removed
and disposed of off-site, to avoid further invasion of the site by seed or propagules of undesirable
vegetation. All debris not incorporated into the project design will be removed and disposed of
properly in a landfill or other approved receiving site.

5.6 Infrastructure Removal
A 6-foot wide concrete golf cart path remains within the golf course portion of the project site.
This path will be removed and approximately 25 cy of this material will be re-used to create
habitat features with the remainder buried in the project fill. Portions of the existing buried
irrigation system that lie within the excavation area will also be removed and disposed of off-site.

The existing golf cart path crosses Devereux Creek seven times within the project area with culverts.
These culvert crossings will be removed, and the associated piping and concrete debris will be
disposed of off-site. In addition, the existing timber bridge across Phelps Creek in the central,
northern portion of the golf course portion of the site will be removed and disposed of off-site.

5.7 Stream Stabilization and Scour Protection
Excavation and grading of the restored Slough and channel could result in erosion and incision
along the Phelps Creek profile where it will join the restored (lowered) Slough. In order to
transition from the higher existing grade in the Phelps Creek channel to the lower design grade of
the restored Slough, three in-grade control structures (rock ramps) will be installed in Phelps
Creek. Live willow stakes and native seed will be incorporated into the bank stabilization and
scour protection features.

At the Venoco Road Bridge, the existing sheet pile sill and armoring will be removed to provide
improved tidal connection to the site. Existing armotec protection will be retained to support
existing pile supports of the bridge.

5.8 Stormwater Drainage Improvements
A shallow drainage swale exists along the north-eastern boundary of the golf course portion of
the project site, adjacent to the housing development. Bioswales and mounds will be created in

5. Implementation

North Campus Open Space Restoration Project 5-25 ESA / 140769.02
Final Restoration Plan December 2016

this area to continue to provide the existing drainage function while also improving habitat. Nine
culverts will be installed along this area to facilitate drainage under the public access trail to the
restored Slough.

5.9 Public Access
Following the bulk earthwork and fine grading, public access components will be installed at the
site. Public access components include installation of the following:

• Primary Trail – 1.13 -mile long, 10- to 12-foot wide trail surfaced with Class 2 road base

• Secondary Trail – 1.15-mile long, 6-foot wide trail surfaced with Class 2 road base along
south side of North Campus Housing and near creek crossing in southwestern portion of
site .

• Tertiary Trail – 0.28-mile long, 4-foot wide trail surfaced with native soils

• Crossing A – a raised 6” thick, concrete (slab-on-grade) surface, with approximate
dimensions of 12' wide by 100' long. The crossing is designed to support pedestrian and
bicycle traffic, or a light vehicle load. In the center of this crossing, five drainage culverts,
consisting of 2’x2’ slots, run perpendicular to the path of travel of the trail to allow runoff
to pass between the upstream and downstream wetlands in flow events. These slots may be
partially backfilled with native soils to mimic a natural channel bed. The slotted culverts
will have removable grates to facilitate cleaning. Rock riprap scour protection will be
placed on both the upstream and downstream side of the slot drains.

• Crossing B – an above grade, timber boardwalk-style structure that is approximately 12'
wide by 100' long. The crossing is rated for pedestrian loads and bicycles, but not for
vehicular access. The boardwalk is supported on top of cross beams every 10’along its
length. The beams are supported by concrete piles that are embedded in the ground.

• Crossing C – a steel bridge, supported on concrete abutments and several intermediate
concrete supports. The bridge crossing is composed of two spans, each currently estimated
at 12' wide by 100' long, for a total length of 200 feet. The crossing is designed to support
pedestrian and bicycle traffic, or a light vehicle load,. A prefabricated deck structures will
be placed upon concrete abutments and supports that are founded on cast-in-drilled-hole
(CIDH) concrete piles and concrete pile cap.

• Crossing D – is a steel bridge structure, estimated to be 12' wide by 100' long and
supported on concrete abutments. The crossing is designed to support pedestrian and
bicycle traffic, or a light vehicle load. A prefabricated structure will be placed upon
concrete abutments that are founded on CIDH concrete piles and concrete pile cap.

5.10 Restoration Planting
The habitat concept presented in Figure 5 is based upon plant species composition and
distribution observed in local habitats exhibiting similar conditions to those which will result
from the restoration of the Upper Devereux Slough and South Parcel mesa. The restoration area
will be planted in native species, as described in section 3.2, in accordance with their physical
requirements. Actions will include spreading of soil amendments, planting, seeding, irrigating,

5. Implementation

North Campus Open Space Restoration Project 5-26 ESA / 140769.02
Final Restoration Plan December 2016

and installation of habitat features. Graded areas will be planted as rapidly after construction as
feasible, in order to reduce the area of the site where hydroseeding with sterile wheat will be
necessary to stabilize the newly graded soil. Areas not planted with salvaged plants, container
stock, cuttings, and/or willow wattles will be drill seeded, broadcast seeded, or hydroseeded with
either locally collected seed or sterile seed to reduce erosion, enhance water infiltration and to
integrated organic matter on to the site and reduce salinity levels. Areas seeded with methods
other than hydroseeding will be covered with straw mulch, tacked down and monitored
throughout the first rainy season. Areas seeded before November 15, will be irrigated such that
vegetation is sufficiently established to protect against erosion by the onset of winter rains.

Soil amendments, if deemed necessary may include one or more of the following: mulch
generated from trees and shrubs/organic material chipped and composted onsite, sifted mulch,
humate and/or biochar and/or gypsum. Amendments will be worked into the top six inches of soil
throughout the fill placement area and/or the upland to assist soil recovery and upland plant
establishment. This will not include areas planned for salt marsh or sparsely vegetated annual
habitat, as poorer or clay-rich soils may be beneficial in these locations.

All planting on the restoration site will be supervised by a restoration ecologist having
demonstrated knowledge and experience in native plant revegetation. Planting will occur over
three years in phases as detailed in Figure 15 and Table 13, below

UCSB NCOS Restoration Project D140769.02
Figure 15

Planting Zones

SOURCE: CCBER 2016

5. Implementation

North Campus Open Space Restoration Project 5-28 ESA / 140769.02
Final Restoration Plan December 2016

TABLE 13

PLANTING SCHEDULE

Dec-19

Peripheral Uplands

NW Salt Marsh

North & East Salt Marsh/Transition

Riparian

Drill Seed Areas

Bridge Staging Areas

West Salt Marsh/Transition

Trail Buffers & Remaining South Parcel

Venoco & Whittier Staging Areas

May-17 Dec-17 18-Mar Jun-18 18-Sep

North Campus Open Space Restoration Project 6-1 ESA / 140769.02
Final Restoration Plan December 2016

SECTION 6
Temporary Fencing and Signage

The perimeter of the project site (approximately 10,000 linear feet) will be fenced with
construction fencing (6-foot chain link, primarily, and possibly plastic construction fence on
portions of South Parcel where topography dictates an alternative) to limit access to the
construction area during both Phase 1 and Phase 2 of construction. For added security, temporary
6-foot tall chain link fencing will also be installed around the perimeters of the two equipment
staging areas, located at the Whittier Parcel parking lot and west of the Venoco Road Bridge.
Signage will be installed to indicate no public access on the project site during the construction
period. Fencing to exclude sensitive wildlife species from entering the project site and fencing to
protect existing habitats to remain within and adjacent to the project site is detailed ion section
5.3.2.

6. Temporary Fencing and Signage

North Campus Open Space Restoration Project 6-2 ESA / 140769.02
Final Restoration Plan December 2016

This page intentionally left blank

North Campus Open Space Restoration Project 7-1 ESA / 140769.02
Final Restoration Plan December 2016

SECTION 7
Maintenance

Periodic maintenance will be required during the establishment of the restoration area.
Maintenance will be performed by qualified personnel having demonstrated experience in
maintenance of natural habitat areas and of native revegetation projects. CCBER will provide
oversight of maintenance operations to ensure high quality project maintenance, which conforms
to standards established in the Restoration Plan, and to immediately address any unanticipated
problems. Maintenance visits will be performed weekly for the first three months of the
establishment period; and every two weeks thereafter for the first year. The maintenance schedule
for the remainder of the establishment period will be determined in coordination with the project
monitor, based upon the level of success achieved after completion of the first year. At a
minimum, maintenance will be performed monthly for the second year and quarterly thereafter,
for the duration of the 5- year monitoring period.

At a minimum, maintenance visits will consist of a thorough walk-through of the entire
restoration site, inspection of the condition of all plantings and seeded areas, irrigation system
function checks (see section 3.6.1 below) and checks for proper irrigation coverage, weed control,
and replanting, as necessary. Maintenance personnel will communicate directly with the project
monitor to ensure prompt and appropriate response to any problems or unanticipated conditions
encountered.

7.1 Plantings and Invasive Species Management
Any unsuccessful plantings will be replaced as needed to bring the restoration site into
compliance with the minimum success criteria. Restored areas will be closely monitored and
recruiting invasive species will be controlled by mechanical or manual methods or by using
herbicide. Mechanical methods may include discing, and use of machinery such as string
trimmers, brush cutters, mowers, and other similar equipment. Flame weeding may also be used
as a tool to scorch monocultures of young seedlings. This technique will be used responsibly in
conjunction with available water and during the proper environmental conditions.

Areas within the project that will retain existing vegetation (areas of enhanced and preserved
native habitats) will have invasive species cleared by construction machinery, where feasible, in
order to remove large root mass of species such as pampas grass (Cortaderia jubata/selloana),
harding grass (Phalaris aquatica) and other invasive species. These areas will be closely
monitored and any re-colonization will be controlled manually, mechanically, or by use of
herbicide.

7. Maintenance

North Campus Open Space Restoration Project 7-2 ESA / 140769.02
Final Restoration Plan December 2016

All invasive species control efforts will prioritize removal/control of invasive plants prior to seed
set and any invasive seed material will be discarded off site to a county green waste or refuse
collection area. Herbicide will be used only when manual or mechanical methods are not feasible
or effective and will be restricted to very low toxicity herbicides such as glysophate. Herbicide
may be used for species such as rhizomatous grasses and cut stump methods for fennel and other
woody species. When herbicides will be used near wetlands, only a wetland approved herbicide
will be used. Herbicide manufacturer’s directions will be strictly followed and no application will
occur within 48 hours of any rain event or when wind speed is over 5 miles per hour. In the event
that rain does occur, herbicide application will not resume again until 72 hours after rain. To the
extent feasible, herbicide will not be used during the rainy season (November through March).
Applicators of herbicide will be trained in proper use and under a licensed applicator permit.

7.2 Irrigation
Temporary irrigation will be provided to restored areas for approximately one year, to help ensure
successful establishment of the restoration plantings. Irrigation rates will be determined based
upon individual species requirements and zonation of ecotypes, and will be adjusted to provide
the minimum necessary for rapid, healthy growth. In order to limit the growth of invasive, weedy
species, seeded areas will receive the minimum amount of irrigation that is required to establish
the target species.

The irrigation system will consist of a combination of low-pressure, low-volume drip
components, with flexible lateral and feeder lines and impact spray heads. Periodic maintenance
will be required to inspect and repair any problems with the system and its components. Irrigation
system checks will consist of separate operation of each valve and verification of functioning
condition of each irrigation head and emitter. Remedial measures required to correct irrigation
system malfunctions will be performed immediately upon detection.

During the last 6 months of the (one-year) establishment period, irrigation will be gradually
curtailed so that vegetation may adapt to a natural precipitation regime. If drought stress is
detected in the plantings or in areas of the restoration site following this "weaning" process,
irrigation will be continued to affected portions of the site for an additional year. If irrigation is
required beyond two years, then site monitoring will be extended for each additional year
irrigation is used on the project site.

North Campus Open Space Restoration Project 8-1 ESA / 140769.02
Final Restoration Plan December 2016

SECTION 8
Monitoring and Adaptive Management

Immediately following project construction, a monitoring program will commence. Monitoring
will be performed for a period of at least five years, and may be extended if contingency
measures are required beyond the third year, and/or if the final success criteria are not met at the
end of five years. In this event, monitoring will continue until such time as all disturbed areas and
restoration plantings are established and the long-term viability of the target replacement habitat
is assured, as determined in consultation with permitting agencies.

8.1 Monitoring Methods
Monitoring will be performed by a qualified personnel with appropriate credentials and
demonstrated experience as approved by CCBER. CCBER will provide oversight of monitoring
to ensure conformance with standards established in this Restoration Plan, and as required by
permitting agencies. The monitoring protocols may be modified, subject to review and approval
of regulatory stakeholders and permitting agencies. Monitoring methods for the Project site are
outlined below.

8.1.1 Record As-Built Conditions
Following completion of project grading, accurate plans will be prepared depicting the finished
grades, locations of any grade control or hydraulic structures, drainage flows, crossings, and
erosion control measures. Methods of construction, as well as any significant problems or
unexpected conditions encountered, will also be recorded. As-built plans will include a minimum
of six surveyed cross-sections of the restored Slough, and at least two cross sections in the Phelps
Creek channel. These cross-section locations will be permanently marked in the field. A
longitudinal profile of the restored Slough channels will also be surveyed and included in the as-
built plans. Permanent photo stations will be established and depicted on the as-built plans.

As-built conditions of the restored project habitats will also be recorded. The as-built habitat
conditions shall be assessed and reported by a qualified biologist who is independent of the
installation contractor (CCBER). The independent biologist shall prepare habitat maps on an
annual basis during the period of restoration implementation. A final as-built habitat map will be
prepared on conclusion of the five-year monitoring period. Baseline information will be
incorporated into a written report describing the as-built status of the restoration project each
year, and submitted with the as-built drawings to the CCC and other appropriate agencies within
30 days of completion of restoration activities.

8. Monitoring and Adaptive Management

North Campus Open Space Restoration Project 8-2 ESA / 140769.02
Final Restoration Plan December 2016

8.1.2 Monitoring Schedule
Table 14 provides a summary of the monitoring activities planned for the project site. The
monitoring schedule in Table 14 is consistent with the frequencies specified by the regulatory
agencies in the permits. The temporal scales of the system responses were main considerations in
determining frequency and timing of monitoring. It should also be noted that the monitoring
schedule described is adaptable based upon implementation of adaptive management measures as
described in section 8.2.

8. Monitoring and Adaptive Management

North Campus Open Space Restoration Project 8-1 ESA / 140769.02
Final Restoration Plan December 2016

TABLE 14
SUMMARY OF MONITORING SCHEDULE

Category Aspect Location Monitoring Parameter Time of Year

Hydrology Water Levels Install pressure transducer:
• West arm of Devereux Slough
• East arm of Devereux Slough at bridge crossing
• Confluence of Phelps Creek and Devereux Slough
Existing pressure transducer:
• Phelps Creek upstream of bridge
• Lower Devereux Slough
Measure by staff gauge:
• Seasonal ponds

Water level Summer and winter, winter
and spring for seasonal ponds

Salinity Install pressure transducer with salinity gauge:
• East arm of Devereux Slough at bridge crossing
• Confluence of Phelps Creek and Devereux Slough
• Upstream face of Venoco bridge
Measure by refractometer:
• Seasonal ponds

Water salinity Quarterly, seasonal ponds
measured only when they
contain water

Water Quality • Upstream face of Venoco Bridge
• Lower Devereux Slough – 1 foot intervals at the entire

water column once a month for the 1st year and frequency
to be determined thereafter dependent on results –
minimum annually

temperature, salinity, dissolved oxygen,
and pH
at Lower Devereux Slough –
measurements at 1 foot intervals along
the entire water column

Monthly for the 1st year,
frequency determined
thereafter dependent on
results, minimum annually

Geomorphology Tidal Wetland and Channel and Saline
Emergent Wetland Development – Cross-
Sections

Cross Sections:
• West arm of Devereux Slough
• East arm of Devereux Slough
• Confluence of Phelps Creek and Devereux Slough
• Main channel (central and south)
• 100 feet downstream of Venoco bridge in lower Devereux

Slough

Elevation Annual, in Summer

Channel Development - Thalweg West arm of Devereux Slough, East Arm of Devereux Slough,
main channel of Devereux Slough, and continued under
Venoco Bridge into lower Devereux Slough 100 feet

Elevation Annual

Photo-Documentation • Tidal wetlands
• Seasonal wetlands
• Transitional and Upland Habitats

Photo-documentation Late summer

8. Monitoring and Adaptive Management

North Campus Open Space Restoration Project 8-2 ESA / 140769.02
Final Restoration Plan December 2016

TABLE 14 (Continued)
SUMMARY OF MONITORING SCHEDULE

Category Aspect Location Monitoring Parameter Time of Year

Biology Vegetation Succession – Tidal Wetlands Tidal wetlands Vegetation succession transects Late summer

Vegetation Succession Seasonal wetlands Vegetation transects

Invasive Plants – Tidal Wetlands
Invasive Plants – Seasonal Wetlands
Invasive Plants – Transitional and Upland
Habitat

Tidal & Seasonal wetlands, Transitional and Upland Invasive plants Late summer

Bird Use
(Include reference areas)

Tidal wetlands Birds Seasonal

Bird Use
(Include reference areas)

Seasonal wetlands Birds Seasonal

8. Monitoring and Adaptive Management

North Campus Open Space Restoration Project 8-1 ESA / 140769.02
Final Restoration Plan December 2016

8.1.3 Monitoring Protocol
During the monitoring visits, detailed records will be made of the conditions existing at the
restoration site. In order to maintain continuity and ensure comparable assessments, standardized
data sheets will be used to record monitoring data. Sample channel cross-sections, quadrats, and
photo stations will be permanently marked in the field. Figure 16 shows anticipated locations for
permanent monitoring stations on the project site.

Slough and channel cross-sections and profile will be surveyed in the field annually to record the
condition of the channels and banks, and any changes occurring as a result of natural geomorphic
adjustment or other causes (e.g. possible vandalism, or human activity in the channel, wildlife
trails/laydown areas, etc.).

Quadrat sampling methods will be used to record data for selected areas of the restoration site.
Required monitoring data will include:

• Percent survival and vigor (High, medium, low) of all trees planted (with the exception of
willows, which will be evaluated based upon aerial cover);

• Overall cover, percent cover by species (dominant as well as incidental species present will
be recorded), and natural recruitment of native and invasive species;

• Mortality and other problems such as insect damage, erosion, or other soil problems will be
noted and documented with photographs; and

• General health, growth, vigor, and signs of reproduction of restoration plantings.

Photographs showing overall views of the restoration site will be taken at established photopoints
during each visit. The photopoints should be representative of different habitat areas and taken
from vantage points to be able to identify changes in size and cover of vegetation.

The following is a description of specific monitoring data to be collected for the restoration site.

Vegetation
Salt Marsh
Salt marsh includes areas with dense salt marsh, unvegetated marsh plain, and transitional salt
marsh habitat. Densely vegetated areas are expected to have high percent native cover measured
with line transects and quadrats. Within salt marsh areas at least ten 50-meter transects will be
developed and 1 meter quadrats will be used every other meter along each transect to monitor
vegetation. Monitoring and success criteria were developed using Devereux Slough as a reference
site. It is expected that some quadrats will capture bare mud or salt flats while others will capture
dense salt marsh and transitional marsh vegetation at a ratio of approximately 35% bare to 65%
vegetated.

kjkj

kj

k

k

k

k #*

#*

#*

#* #*

!?

[

[

[

[

[[
[

[

[

[

[[[

[

[

[

[

[[
[

[

[

[[
[

[

[
[[[[

[

[[

[

[
[

[
[

[

[

[

[

UCSB NCOS Restoration Project . D140769.02
Figure 16

Monitoring Locations
SOURCE: Project Features and Monitoring Locations (ESA and CCBER 2016)

Monitoring Locations
[Photopoint

Cross-section
Thalweg

#* Salinity

!?
Water quality (temperature,
salinity, dissolved oxygen, pH)

Water Level Logger
k Existing
kj Proposed

0 820

Feet

8. Monitoring and Adaptive Management

North Campus Open Space Restoration Project 8-3 ESA / 140769.02
Final Restoration Plan December 2016

Fresh/Brackish Marsh
Fresh and brackish marsh areas will be monitored in the late summer, when they are likely to be
drier, with cross-habitat transects and meter square quadrats sampled every other meter.
Reference sites include the Coal Oil Point Dune Pond and habitat along the western boundary of
the narrow channel at the southern end of Devereux Slough. Open water areas of these habitats
will likely be bare or covered with dried algae.

Riparian
The goal for restored riparian areas is multi-level, structurally complex habitat with at least three
layers developing in the mature stages – herbaceous, willow-shrub and tree canopy levels.
Monitoring will measure 20 random points, where vegetation cover will be characterized at all
levels, using both quantitative and qualitative descriptors. Monitoring and success criteria were
developed with reference to the Phelps Creek riparian restoration site.

Back Dune Woodland Scrub
Back Dune woodland scrub habitats currently existing on South Parcel are dominated by arroyo
willow and cottonwoods, and are colonized by invasive pampas grass in some areas. Depending
on the depth to the water table, additional woody and herbaceous species typical of those found
near Oso Flaco Lake may also be planted or become established via native recruitment, including
mule fat, native blackberry and bird-dispersed species such as coffee berry, lemonadeberry,
elderberry and snowberry. Vegetation will be monitored using qualitative and quantitative metrics
as for riparian vegetation, with 20 randomly assigned points and interception heights noted for all
species. Performance criteria are based on creating a native dominated woody shrub habitat with
resources that serve a variety of avifauna.

Annual Areas
The goal for annual areas is to establish on sandy and clay soils low growing annual vegetation
with a relatively high percentage of non-vegetated areas. Bare areas provide habitat for reptiles,
forage areas for birds, open space for ground nesting solitary bees and a diversity of other
arthropods. In addition, bare areas are important for the support they provide to annual wildflower
species that may otherwise be out competed by annual grasses. Low nutrient soils play an
important role in supporting these fragile species.

Annual areas will be interdigitated with other habitat types. Percent cover and plant diversity will
be measured in spring with randomly assigned quadrats in conjunction with monitoring of the
grassland areas. The reference sites for this habitat type are annual areas existing on the South
Parcel and areas adjacent to salt marsh at the Sierra Madre site that support plants such as
California plantain (Plantago erecta), lupine (Lupinus spp.), owl’s clover (Castilleja spp.),
strigose lotus, and alkali weed (Cressa truxilensis).

Vernal Pools
Vernal pool areas will be measured with permanent transects and vegetation sampled in one
meter square quadrats every other meter along each transect at five different ponds. The length of

8. Monitoring and Adaptive Management

North Campus Open Space Restoration Project 8-4 ESA / 140769.02
Final Restoration Plan December 2016

each transect will be determined by the size of the pond to be measured. Topography will be
measured along each transect with data points taken every 15 cm along the transect. Topography
will be measured the first and fifth year of monitoring to ensure pond stability. Hydrology will be
measured with permanently installed measuring rods that will record weekly during inundation
periods. Hydrologic monitoring will be conducted weekly during the wet season. Methodology
and reference sites are based on successful vernal pool restoration areas at Manzanita Village
Restoration Area and remnant, enhanced pools at Camino Corto Reserve in Isla Vista.

Grassland
Grassland areas will be monitored by using random one meter square plots defined by GPS
randomization within grassland polygons. Ten quadrats will be sampled per acre of grassland.
Success criteria for grassland, shown in Table 15, are based on reference sites of perennial native
grasslands at Ellwood Mesa, located just west of the project site. Ellwood Mesa contains
approximately 70 percent native grass cover and 30 percent non-native annuals or bare ground.

Coastal Sage Scrub
Coastal sage scrub will be monitored by using transect lines with sampling points taken every 50
centimeters. All species that are intercepted at each sampling point will be identified. A total of
10 transects, each 50 meters long, will be sampled within the coastal sage scrub habitat. Success
criteria for coastal sage scrub (Table 15) were determined based on a restored coastal sage scrub
reference site, which occurs adjacent to the Campus Lagoon.

Southern Tarplant
Tarplant is a species that responds to disturbance, and with sufficient seeding can be sustained
across a landscape that includes a range of disturbance factors from rodents to intermittent
flooding. Tarplant populations will be established from seed along the edges of wetlands and in
clays soil areas. The populations will be mapped in the fall during peak flowering with a GPS unit
to capture the variation in cover and location of the population and health of the seed bank to be
established through hand seed dispersal. The field mapping data will be illustrated using ArcGIS.
This form of monitoring will best show the habits and preferences of this rare, yet very mobile,
annual herb.

Ventura Marsh Milk Vetch
The Ventura marsh milk vetch (Astragalus pycnostachyus var. lanosissimus) is listed as federally
and State endangered and a list 1B.1 plant. The Ventura marsh milk vetch is thought to be
extirpated, but has been reintroduced by CDFW in some locations near to the project site.
CCBER will work with CDFW to design a reintroduction program within suitable habitat at the
project site and to formulate an appropriate monitoring protocol. Monitoring will likely include
establishment of index wells or soil profile moisture sampling regimes. Individual plants will be
tagged and monitored. Seed production and likely cause of mortality will be documented. Snails,
dry and wet conditions, as well as over-crowding by rhizomatous species can all be threats to the
establishment of this species.

8. Monitoring and Adaptive Management

North Campus Open Space Restoration Project 8-5 ESA / 140769.02
Final Restoration Plan December 2016

Invasive Plants
Monitoring for non-native plant species over the 5 year monitoring period will form part of the
vegetation surveys described above. Infestations (more than 100 m2) will be immediately
eradicated once detected. Non-native invasive species identified in restoration site monitoring
will be maintained in the acceptable range of 0-5% absolute cover. CCBER will implement
invasive plant control measures as described in section 7.1 in order to reduce competition for
natives, allowing them to establish more successfully.

Hydrology, Water Quality, and Geomorphology
Cross sections to measure channel and marsh development will occur at six locations: one cross-
section on each arm of the restored Slough channel, two on the main channel, and one of the
Phelps Creek connection to Devereux Slough. These cross-sections will be surveyed and
monumented after construction has been completed. The locations of these cross-sections will be
depicted on the as-built plans and permanently marked in the field. A channel thalweg
longitudinal profile survey will also be completed along the channel bottom along each arm of the
restored Slough, the main channel, and continue under the Venoco bridge 100 feet into lower
Devereux Slough.

Documentation of the hydrologic/geomorphic characteristics of the restoration area will be
accomplished by re-surveying and taking photos at each established cross-section on an annual
basis. Photos will be shot upstream and downstream from permanent photo points, for a total of 4
photos per cross-section. Panoramic photos will be taken from the same high points at top of
bank, and additional photos will be taken as necessary to document conditions in the bed and
banks of the channels. Survey data and panoramic and documentary photographs or color
photocopies will be submitted as a component of the annual monitoring reports.

Three pressure transducers will be deployed to monitor water levels to inform our understanding
of flood levels, tidal prisms, and flow rates. The three pressure transducers will be deployed at the
west and east arms of Devereux Slough and at the confluence of Phelps Creek and Devereux
Slough. Two of the three pressure transducers will also measure water salinity. Two pressure
transducers will remain operational that are currently deployed in Phelps Creek upstream of the
project boundary and in Lower Devereux Slough. Water quality including temperature, salinity,
dissolved oxygen, and pH will be monitored with one deployed YSI data sonde at the upstream
face of the Venoco Bridge. More robust water quality measurements will also take place within
Lower Devereux Slough at one foot intervals within the entire water column. This monitoring
will occur monthly for the first year following completion of project construction and at least
annually thereafter; with frequency and duration of such water quality monitoring to be
determined based upon results of the initial monitoring effort.

Focused study on nutrient levels at storm drain outfalls and in the channel between upper and
lower Slough may be conducted in year 3, to compare with documented pre-project conditions,
pending funding.

8. Monitoring and Adaptive Management

North Campus Open Space Restoration Project 8-6 ESA / 140769.02
Final Restoration Plan December 2016

Water level gauges will be used to measure water level fluctuations in seasonal ponds. Data
analysis will focus on water level elevations, flooding duration and depth, and rates of seepage
into the soils. Gauges will be in operation over the seasonal duration of ponding. Salinity in pond
water (when present) will be measured using a hand-held salinity refractometer. Any accumulated
water will be tested in the field for salinity. Sampling will occur at a minimum frequency of at
least seasonal intervals.

Groundwater monitoring wells will be installed in the western arm of the project site and near
seep fed wetlands.

Wildlife
Many non-regulatory studies on invertebrates, reptiles, and amphibians will be implemented on
the project site by students with CCBER supervision. Other more specific wildlife monitoring is
described below.

Fish surveys
Seine net surveys will occur twice a year in three zones of the restored Slough and two zones of
the lower Slough operating under a permitted biologist, (e.g. Kevin Lafferty). It is anticipated that
the restored upper Slough will have findings similar to those in the lower Slough in terms of
presence and absence of the tidewater goby.

California red-legged frog
Night time survey and/or audio surveys of riparian areas will be completed annually in March for
presence of California red-legged frog. There is no expectation for actual introduction of
California red-legged frog to the project site, however it is possible the species may migrate to the
project site after habitat enhancement occurs. There will be no success criteria attached to
monitoring for California red-legged frog.

Birds
Quarterly bird surveys will take place at the project site. Nesting surveys will be conducted in the
area of the project nesting feature created for western snowy plover. Western snowy plover
surveys are conducted biweekly on Coal Oil Point Reserve during the nesting season and will be
used a reference area to compare to surveys conducted on the project site. Surveys will help
inform management practices through feedback between bird use and habitat and human use
management observations and actions. There will be no specific success criteria set for birds.

Human Use and Impacts
The primary potential human use impact is from dogs off leash and bikes off trail. Ongoing
management will enforce these two priorities, but a survey of behavior and use of the site will be
conducted each spring by students over a 2 week period in a way that captures multiple times of
day and days of the week.

8. Monitoring and Adaptive Management

North Campus Open Space Restoration Project 8-7 ESA / 140769.02
Final Restoration Plan December 2016

If the surveys show people aren’t respecting trail limits, then a low, wildlife permeable fence such
as post and cable may be added to trail edges. If people aren’t respecting the dogs on leash rule
then UCSB will focus on a concentrated effort for enforcement and education related to this topic.

Vector Control
While not part of the NCOS Restoration Project monitoring protocol, Santa Barbara County
Vector Control District will monitor mosquito populations on the restored site.

8.1.4 Success Criteria
Vegetation Success Criteria
Table 15 provides proposed minimum success criteria for the vegetation types to be restored
within the project site. Success criteria presented below may be modified, subject to review and
approval of regulatory stakeholders and permitting agencies. Plantings in the restoration site will
be considered successful if, at the end of the 5-year monitoring period, the final criteria have been
met. To measure these success criteria, invasive plants are defined as those species having a “high”
rating by the California Invasive Plant Council (Cal-IPC). Maintenance and/or replanting will be
performed as necessary to achieve the standards shown in Table 15. If significant numbers of
replacement plantings are required after the third year, CCBER will consult with the permitting
agencies to determine whether the monitoring period should be extended beyond the 5-year period.

Hydrology Success Criteria
Hydrologic function in the restoration site will be considered successful if, at the end of the 5-
year monitoring period, the restored Slough and Phelps Creek channel has the following
features/characteristics:

1. A relatively stable channel or channels as reflected in zones where head cutting could
occur;

2. Stable mud flats and vegetated marsh plain with a matrix of vegetated and unvegetated
polygons that support significant edge habitat

3. Stable Phelps Creek channel banks which support healthy riparian trees and shrubs (as
defined by vegetative success criteria described above).

4. After five years post-breach the water elevations within the seasonal wetlands will be
sufficient to inundate all ponds during wet winters. The hydroperiod of the standing waters
will be sufficient to control (either inhibition or promotion) the growth of target plant
species, to the extent feasible.

5. Vector control: There will be no significant mosquito nuisance (e.g. public health, nuisance
to neighbors).

8. Monitoring and Adaptive Management

North Campus Open Space Restoration Project 8-8 ESA / 140769.02
Final Restoration Plan December 2016

TABLE 15
VEGETATION SUCCESS CRITERIA

Year 1 Year 2 Year 3 Year 4 Year 5

Grassland
% Total cover 35 45 60 70 80
% Native Relative Cover 50 60 70 70 70
% Invasive Relative Cover <5 <5 <5 <5 <5
Diversity (Native Species) 3 4 6 7 7
Coastal Sage Scrub
% Total cover 30 40 50 60 65
% Native Relative Cover 50 60 65 70 80
% Invasive Relative Cover <5 <5 <5 <5 <5
Diversity (Native Species) 8 8 10 12 15

Sandy Dune and Clay Annual Areas
% Total cover (variable by season) 20 25 30 35 40
% Native Relative Cover 50 60 70 70 80
% Invasive Relative Cover <5 <5 <5 <5 <5
Diversity (Native Species) 3 3 4 5 5

Salt Marsh
% Total cover 30 40 60 70 70
% Native Relative Cover 70 80 80 80 90
% Invasive Relative Cover <5 <5 <5 <5 <5
Diversity (Native Species) 4 6 7 7 8
Riparian/Back Dune Swale/Fresh Brackish Marsh
% Total cover 50 50 60 70 80
% Native Relative Cover 70 70 70 80 80
% Invasive Relative Cover <5 <5 <5 <5 <5
Diversity (Native Species) 7 7 10 12 14

Vernal Pools
% Total cover 30 40 40 45 50
% Native Relative Cover 70 70 70 80 80
% Invasive Relative Cover <5 <5 <5 <5 <5
Diversity (Native Species) 7 7 10 12 15

8. Monitoring and Adaptive Management

North Campus Open Space Restoration Project 8-9 ESA / 140769.02
Final Restoration Plan December 2016

8.2 Adaptive Management
CCBER will complete regular assessments to evaluate project performance. The assessments will
compare monitoring results with performance criteria to determine whether any adjustments to
the project are needed. CCBER will consult with the SAB and/or identified experts to conduct
and/or evaluate the assessments to inform CCBER decision making. This section defines the
assessment process, the frequency and timing of assessments, and assessment documentation.

8.2.1 Assessment Process
The assessment process will consist of comparing the results of monitoring and ongoing
inspections by the CCBER or, in the event CCBER no longer is responsible for managing campus
restoration areas, a successor entity responsible for such functions, to management thresholds that
indicate how well the project is progressing toward the restoration objectives, and evaluation of
whether any adaptive management action(s) are warranted.

Each management threshold would be assessed regularly by analyzing the monitoring data.
CCBER, in consultation with the SAB (and/or regulatory agencies, as appropriate), will identify
methods for comparing the restoration performance criteria with monitoring data. These methods
will include appropriate statistical comparisons as needed for assessment. The results of these
assessments will be documented and stored in a monitoring database.

8.2.2 Frequency of Assessments
Table 14 provides a summary of the monitoring activities planned for the NCOS Restoration site.
It should also be noted that the monitoring schedule described is adaptable based upon adaptive
management assessments and review of CCBER and the SAB.

CCBER and the SAB will meet every year to discuss monitoring and research findings, compare
these finding with management thresholds, and discuss implications for adaptive management.
Assessments may be more frequent, depending on the relevant physical or ecological scale of
each restoration target.

8.2.3 Decision-making and Adaptive Management Actions
This section describes the decision-making process for implementing any management actions
required to keep the project on track. The decision-making process goes into effect if the
assessment process finds that a management trigger has been reached, indicating that the system
is not performing well. If CCBER decides that small management actions need to happen, they
would implement those immediately. If a larger change to the project approach or a substantial
action is necessary, the SAB will be consulted as per the process described above. CCBER may
conduct additional studies and would vet this change or action through the SAB, outside
scientists, or the regulatory agencies, as needed, depending on permit conditions and the scale and
type of issue.

8. Monitoring and Adaptive Management

North Campus Open Space Restoration Project 8-10 ESA / 140769.02
Final Restoration Plan December 2016

If a management threshold is reached, this prompts CCBER and SAB review for possible
management action. When the cause for triggering of a management threshold and the
appropriate corrective management actions are clear, then CCBER will implement the
management actions. When the cause for triggering a management threshold or the appropriate
response is not readily apparent, then studies and/or additional monitoring would be conducted to
better understand what caused the system to respond differently than predicted. Once adaptive
management actions are implemented, subsequent monitoring may be used to evaluate the
effectiveness of these actions.

8.3 Reporting
Annual monitoring reports will be submitted by UCSB to the Corps, CDFW, CCC, RWQCB and
other agencies, as appropriate. The first annual report will be delivered by December 31 of the
year following the first growing season after planting, and by December 31 of each year
thereafter.

Monitoring reports will provide details of the monitoring methods, report all monitoring data
collected (including water-level data, survey transects, sedimentation data, biological data, and
photographs) and provide discussion of the implications of monitoring data for site evolution, and
comparison to the success criteria. The reports will include summaries of biological monitoring
including species diversity and cover estimates, observations, and data summaries regarding the
health and vigor of vegetation and plant survival. The reports will include analyses of all
quantitative monitoring data, prints of monitoring photographs, and maps identifying monitoring
transects and/or quadrats, monitoring photo points, and restoration plantings by vegetation type
and height class. The report will also include the aerial extent of habitats mapped in year 1 and
year 4 of the restoration, to show horizontal heterogeneity and complexity of habitat types. The
monitoring reports will also detail the invasive plant species eradication efforts conducted on the
site. The results of the wildlife monitoring will also be summarized. The monitoring reports will
include an executive summary which summarizes all of the relevant data, discusses any problems
and successes encountered, any replacement planting or other remedial measures taken, and
summarizes any changes or recommendations for adaptive management of the site.

North Campus Open Space Restoration Project 9-1 ESA / 140769.02
Final Restoration Plan December 2016

SECTION 9
References

Beighley, R. E., Melack, J. M., and Dunne, T. 2003. Impacts of California’s Climatic Regimes
and Coastal Land Use Change on Streamflow Characteristics. JAWRA Journal of the
American Water Resources Association, 39: 1419–1433.

Cheadle Center for Biological Diversity and Ecological Restoration (CCBER). 2015. Human Use
of OMGC. (Unpublished data).

CCBER. 2016a. NCOS Special-Status Plant Survey. June 2016.

CCBER. 2016b. Tidewater Goby Species Protection Plan for the North Campus Open Space
Restoration Project, UCSB, 2016 – 2018.

Collins, D. G. and J. M. Melack. 2014. Biological and chemical responses in a temporarily
open/closed estuary to variable freshwater inputs. Hydrobiologia 734: 97-113.

Davis, F.W, D. Theobald, R. Harrington, and A. Parikh. 1990. University of California Santa
Barbara Campus Wetlands Management Plan - Part 2: Technical Report on Hydrology and
Water Quality of West and Storke Campus Wetlands. A Report to the California Coastal
Conservancy and UCSB Campus Wetlands Committee

ESA. 2016a. (ESA Final Soils Investigation Report)

ESA. 2016b. Construction Sequencing Memorandum

Ferren. 1980. An Assessment of the Vascular Plants and Vertebrate Animals of West Campus:

Northern Low Density Development Site. Prepared for Office of Planning and Construction.
University of California, Santa Barbara.

Ferren, Jr., W. R. D. G. Capralis, and D. Hickson. 1987. University of California, Santa Barbara
Campus Wetlands Management Plan: Part I – Technical Report on the Botanical Resources
of West and Storke Campuses. University of California, Santa Barbara.

Ferren Jr., W. R., P. L. Fiedler, and R. A. Leidy. 1995. Wetlands of the Central and Southern
California Coast and Coastal Watersheds: A Methodology for Their Classification and
Description.

Ferren, W. R. and K. Thomas. 1995. University of California, Santa Barbara Natural Areas Plan.
University of California, Santa Barbara Museum of Systematics and Ecology, Department
of Biological Sciences. Santa Barbara, CA.

Goodman, D., 2008. Effective estuarine management: a case study of a California estuary and its
ecological and political characteristics. Ph.D. Thesis. University of California, Santa
Barbara. 358 pp.

9. References

North Campus Open Space Restoration Project 9-2 ESA / 140769.02
Final Restoration Plan December 2016

Hunt, L.E. 1987. Amphibians, reptiles, and mammals, pp. 12-40, In: Holmgren, M., L.E. Hunt,
and E. Schultz. Wildlife resources of West Campus Properties, University of California-
Santa Barbara. Prep. for the Vertebrate Museum, UC-Santa Barbara. 150 pp.

MRLC 2015, Completion of the 2011 National Land Cover Database for the conterminous United
States- Representing a decade of land cover change information. Photogrammetric
Engineering and Remote Sensing, v. 81, no. 5, p. 345-354

NRCS, 2011. United States Department of Agriculture. Soil Survey Geographic (SSURGO)
Database for Santa Rosa Watershed, CA. Available online at
http://www.arcgis.com/apps/OnePane/basicviewer/index.html?appid=a23eb436f6ec4ad698
2000dbaddea5ea Accessed February, 2016.

Storrer, J. and R. Philbrick. 1998. Biological Resources Assessment – Santa Barbara Shores
County Park Property. Prepared for Santa Barbara County, Planning and Development
Department.

URS Corporation. 2004. Final Environmental Impact Report, Ocean Meadows Residences and
Open Space Plan. Prepared for the County of Santa Barbara Planning and Development
Department.

UCSB NORTH CAMPUS OPEN SPACE RESTORATION PLAN

Appendix A: NCOS Restoration Site Baseline Vegetation Conditions

Map of baseline conditions of NCOS, including wetland vegetation mapped as part of the Jurisdictional Determination report,
locations of the special status plant, Lonicera subspicata var. subspicata, observed as part of a rare plant survey,
and the locations and bearings of annual landscape photo monitoring points.

North Campus Open Space Landscape Photo Monitoring:
Baseline Photos (pre-construction/restoration), December 2016

Photo Naming Protocol: “[Location Code (e.g. NCOS)]_[Photo Point Number]_[Bearing]_[Date in YearMonthDay]”

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_1_15_20161205 NCOS_2_45_20161205

NCOS_2_175_20161205 NCOS_2_335_20161205

NCOS_3_0_20161205 NCOS_3_80_20161205

NCOS_4_0_20161205 NCOS_4_80_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_4_140_20161205 NCOS_5_10_20161205

NCOS_5_155_20161205 NCOS_6_0_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_6_85_20161205 NCOS_6_130_20161205

NCOS_7_50_20161205 NCOS_7_100_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_7_330_20161205 NCOS_8_0_20161205

NCOS_8_100_20161205 NCOS_8_175_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_8_265_20161205 NCOS_9_0_20161205

NCOS_9_90_20161205 NCOS_9_180_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_9_270_20161205 NCOS_10_0_20161205

NCOS_10_90_20161205 NCOS_10_180_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_10_290_20161205 NCOS_11_55_20161205

NCOS_11_250_20161205 NCOS_11_335_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_12_70_20161205 NCOS_12_275_20161205

NCOS_12_355_20161205 NCOS_13_70_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_13_280_20161205 NCOS_13_350_20161205

NCOS_14_0_20161205 NCOS_14_90_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_14_180_20161205 NCOS_14_270_20161205

NCOS_15_0_20161205 NCOS_15_90_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_15_180_20161205 NCOS_15_270_20161205

NCOS_16_0_20161205 NCOS_16_275_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_17_70_20161205 NCOS_17_260_20161205

NCOS_17_350_20161205 NCOS_18_70_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_18_275_20161205 NCOS_18_350_20161205

NCOS_19_285_20161205 NCOS_19_350_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_20_270_20161205 NCOS_20_325_20161205

NCOS_21_60_20161205 NCOS_21_130_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_21_215_20161205 NCOS_21_300_20161205

NCOS_22_0_20161205 NCOS_22_90_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_22_180_20161205 NCOS_22_270_20161205

NCOS_23_0_20161205 NCOS_23_90_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_23_180_20161205 NCOS_23_270_20161205

NCOS_24_0_20161205 NCOS_24_90_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_24_180_20161205 NCOS_24_270_20161205

NCOS_25_0_20161205 NCOS_25_70_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_25_125_20161205 NCOS_26_90_20161205

NCOS_26_145_20161205 NCOS_27_90_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_28_100_20161205 NCOS_28_180_20161205

NCOS_28_260_20161205 NCOS_29_100_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_29_165_20161205 NCOS_29_250_20161205

NCOS_29_290_20161205 NCOS_30_100_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_30_180_20161205 NCOS_31_100_20161205

NCOS_31_165_20161205 NCOS_31_230_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_32_45_20161205 NCOS_32_165_20161205

NCOS_32_260_20161205 NCOS_32_330_20161205

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_33_80_20161206 NCOS_33_215_20161206

NCOS_33_230_20161206 NCOS_33_355_20161206

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_34_245_20161206 NCOS_34_300_20161206

NCOS_35_215_20161206 NCOS_36_230_20161206

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_37_110_20161206 NCOS_37_185_20161206

NCOS_37_235_20161206 NCOS_37_355_20161206

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_38_220_20161206 NCOS_38_250_20161206

NCOS_39_200_20161206 NCOS_40_100_20161206

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_41_80_20161206 NCOS_41_150_20161206

NCOS_41_200_20161206 NCOS_42_50_20161206

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_42_140_20161206 NCOS_42_220_20161206

NCOS_42_285_20161206 NCOS_43_120_20161206

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

NCOS_43_200_20161206 NCOS_43_275_20161206

Note: Photo name components include: "NCOS_[Photo Point Number]_[Bearing]_[Date of Photo]"

UNIVERSITY OF CALIFORNIA
AT SANTA BARBARA

NORTH CAMPUS OPEN SPACE
RESTORATION PROJECT

JURISDICTIONAL DETERMINATION

Prepared for:

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
&

RODRIGUEZ CONSULTING

DECEMBER 8, 2015

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
NORTH CAMPUS OPEN SPACE RESTORATION PROJECT – JURISDICTIONAL DETERMINATION

i

TABLE OF CONTENTS

1.0 INTRODUCTION AND PURPOSE .. 1

2.0 METHODS .. 1

3.0 RESULTS AND JURISDICTIONAL DETERMINATIONS .. 3

3.1 SETTING AND EXISTING CONDITIONS.. 3

3.2 FEDERAL JURISDICTIONAL WETLAND WATERS OF THE U.S. ... 5

3.3 CALIFORNIA DEPARTMENT OF FISH AND WILDLIFE STREAM ZONE JURISDICTION 6

3.4 CALIFORNIA COASTAL ACT JURISDICTION AND ONE PARAMETER WETLANDS 6

4.0 SUMMARY AND CONCLUSIONS ... 8

4.1 QUALITATIVE FUNCTIONAL ASSESSMENT OF ONE PARAMETER WETLANDS 8

5.0 REFERENCES ... 9

TABLES

TABLE 1: PLANT SPECIES OBSERVED AND INDICATOR STATUS
TABLE 2: JURISDICTIONAL WETLAND ACREAGE SUMMARY

APPENDICES

APPENDIX A – FIGURES

FIGURE 1: REGIONAL LOCATION TOPOGRAPHIC MAP
FIGURE 2: VICINITY LOCATION AERIAL MAP
FIGURE 3: SOILS MAP
FIGURE 4: HISTORIC CONDITIONS OVERLAY MAP (FROM REVELL COASTAL)
FIGURE 5: REPRESENTATIVE PHOTOGRAPHS
FIGURES JD INDEX MAP (A) – JD-10(A): CURRENT AERIAL VIEW JURISDICTIONAL DETERMINATION MAPS
FIGURES JD INDEX MAP (B) – JD-10(B): GOLF COURSE VIEW JURISDICTIONAL DETERMINATION MAPS

APPENDIX B – WETLAND DELINEATION DATA FORMS

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
NORTH CAMPUS OPEN SPACE RESTORATION PROJECT – JURISDICTIONAL DETERMINATION

1

1.0 INTRODUCTION AND PURPOSE

The University of California at Santa Barbara (UCSB) North Campus Open Space Restoration Project
(project) is located west of Storke Road near Whittier Drive in Goleta, California (Figures 1 and 2). The
project would primarily return the former Ocean Meadows Golf Course to preexisting conditions that
would include broad floodplains of tidal influenced mud flat and salt marsh habitats along the
drainageways that run through the site. An upland, riparian, and vernal pool creation/restoration
component is also included in the project. The uplands, wetlands, and drainageways within the study
area are highly disturbed from construction of the golf course in 1965 and 48 years of vegetation
management for golf up to its closure in 2013. In addition, regular tidal influence has been eliminated
with the installation of the sheet pile sill at the Devereux Slough bridge, and initial construction of the oil
field road back in the 1920’s (Revell Coastal, 2015). The site is in a transitional state from the cessation
of golf course turf management along with continued sprinkler irrigation (with reclaimed water) and
mowing of the former fairways to satisfy neighboring resident’s request to maintain some form of
“green” to the landscape. As a result of past and ongoing manipulation of site conditions, this
jurisdictional determination represents the current fall season 2015 snapshot in time of significantly
disturbed conditions of vegetation, soils, and hydrology.

Several studies have been conducted before and after golf course closure that provided mapped
locations of a variety of wetland habitat types throughout the study area that were reviewed and
evaluated for including in this jurisdictional determination. The purpose of this wetland delineation and
preliminary jurisdictional determination is to document the methods and results for delineating the
location and extent of potential jurisdictional wetlands and other waters of the U.S., and waters subject
to California Fish and Game Code 1600 et.seq. streamzone jurisdiction, and areas that meet the
California Coastal Act one parameter definition of wetlands (vegetation, soils, and/or hydrology) within
the project area.

2.0 METHODS

Sage Institute, Inc. (SII) Principal Ecologist and wetland specialist David Wolff, and SII Principal Biologist
Jason Kirschenstein collected and reviewed available background information and conducted wetland
delineation field reconnaissance surveys of the study area on September 21, 22, 29, 30, and November
20, 2015. Available background information included multiple years of available aerial photography
during active golf and after closure, soils survey, and information provided by UCSB. Key information
used in the formation of this jurisdictional determination includes:

 North Campus Open Space Restoration Project Detailed Project Program (DPP) and Appendices
(ESA, September 25, 2015)

 Native Habitat of OMGC (Cheadle Center for Biodiversity & Ecological Restoration, February
2015)

 Wetlands Delineation Subject to the California Coastal Act, UCSB South Parcel Santa Barbara
County, California (WRA Environmental Consultants, September 1, 2006)

 Wetland Delineation Report, Ocean Meadow Golf Course, Goleta, California (Watershed
Environmental, July 10, 2003)

The routine and problem areas methodology detailed in the 1987 U.S. Army Corps of Engineers Wetland
Delineation Manual (Corps Manual) were used as the basis to delineate waters of the U.S. including
wetlands on the site. The basis of determining and recording indicators for hydrophytic vegetation,

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
NORTH CAMPUS OPEN SPACE RESTORATION PROJECT – JURISDICTIONAL DETERMINATION

2

hydric soils, and wetland hydrology was the 2008 Regional Supplement to the Corps of Engineers
Wetland Delineation Manual: Arid West Region (Version 2.0) (Arid West Supplement). Both the Corps
Manual (Section G – Problem Areas) and Arid West Supplement (Chapter 5 – Difficult Wetland Situations
in the Arid West) were used for the determination and evaluation of normal circumstances, atypical
situations, and problem area wetlands as needed.

The U.S. Army Corps of Engineers (Corps) Ordinary High Water Mark (OHWM) jurisdiction was
determined based on the 2008 U.S. Army Corps of Engineers: A Field Guide to the Identification of the
Ordinary High Water Mark (OHWM). The OHWM was determined by the physical characteristics of the
active floodplain observed in the field including recent bank erosion, an incised channel, drift lines of
debris and sediment, matted vegetation, and/or a clear natural scour line impressed on the bank or
active channel. Field observation data were collected on vegetation, soils, and hydrology at
representative locations on the project site in both potential wetland and upland areas. Data were
recorded on the Arid West Data Observation Form at seven data observation points. Each data point
included excavating a shallow soils test pit to a minimum of 12 inches deep to record soil texture, color,
and any redoxomorphic field indicators of hydric soils. To meet the wetland vegetation criteria, an area
needs to support greater than 50 percent absolute cover of dominant plant species designated as
obligate (OBL), facultative wetland (FACW), and/or facultative (FAC) plants. Primary and/or secondary
field indicators of wetland hydrology if evident were recorded. To be considered a jurisdictional wetland
under the Federal definition it must meet all three parameters of wetland vegetation, hydric soils, and
wetland hydrology.

Plant species wetland indicator status was based on the U.S. Army Corps of Engineers, State of California
2014 Wetland Plant List with indicators defined as:

Obligate Wetland Plants (OBL): Plants that occur almost always in wetlands (estimated
probability >99%).

Facultative Wetland Plants (FACW): Plants that occur usually in wetlands (estimated probability
>67% to 99%), but also occur in non-wetlands (estimated probability 1% to 33%).

Facultative Plants (FAC): Plants with a similar likelihood of occurring in both wetlands and non-
wetlands (estimated probability 33% to 67%).

Facultative Upland Plants (FACU): Plants that occur sometimes in wetlands (estimated
probability 1% to <33%), but occur more often in non-wetlands (estimated probability >67% to
99%).

Obligate Upland Plants (UPL): Plants that occur in wetlands rarely (estimated probability <1%),
but occur almost always in non-wetlands (estimated probability >99%).

The California Department of Fish and Wildlife (CDFW) 1600 streamzone jurisdictional limits were
determined in the field by topographic evidence of a clear bed, bank, and channel delineated by a top of
bank line or the outside edge of riparian vegetation whichever was greater.

The California Coastal Act regulations define wetlands as land where the water table is at, near, or above
the land surface long enough to promote the formation of hydric soils or to support the growth of
hydrophytes, and shall also include those types of wetlands where vegetation is lacking and soil is poorly
developed or absent as a result of frequent and drastic fluctuations of surface water levels, wave action,

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
NORTH CAMPUS OPEN SPACE RESTORATION PROJECT – JURISDICTIONAL DETERMINATION

3

water flow, turbidity or high concentrations of salts or other substances in the substrate. The California
Coastal Act wetlands are determined based on the presence of any one of the three federal wetland
parameters, wetland vegetation, hydric soils, or wetland hydrology. The criteria used for each
parameter is the federal methodology described above as the California Coastal Act does not set criteria
for these wetland parameters. Given the highly modified, manipulated, disturbed, and transitional site
conditions, a qualitative functional assessment based on the Environmental Protection Agency (EPA)
metrics for the Index of Biological Integrity (IBI) and Functional Assessment Hydrogeomorphic Approach
(HGM) were evaluated for the areas delineated as one parameter coastal wetlands (see Section 4.1
below).

3.0 RESULTS AND JURISDICTIONAL DETERMINATIONS

3.1 SETTING AND EXISTING CONDITIONS

The project study area includes the former Ocean Meadows Golf Course, the South Parcel that extends
to the eucalyptus windrow along the Ellwood Mesa to the west, Venoco Road on the South (not open to
public traffic), and residential and commercial development to the east and north (Figure 2). The
undeveloped Whittier Parcel is located at the northeast corner of the project site bordered by the
former golf course, Whittier Drive, and residential development.

The Ocean Meadows Golf Course parcel is the location of the former nine-hole golf course created in
1965 by filling the historic northern extent of Devereux Slough with soils removed from adjacent lands,
including substantial borrow and disturbance on the South Parcel. Elevations for the golf course were
raised six to ten feet confining the creeks and drainages to narrow drainage corridors. The golf course
has been closed since 2013 with current management consisting of occasional irrigation with reclaimed
water and annual mowing. The golf course is crossed by the remains of golf cart paths, informal trails
(dirt tracks worn into the landscape), and is used by local residents, students and the public for walking,
cycling, and dog-walking.

The South Parcel is located southwest of the golf course and abuts the Coal Oil Point Reserve (COPR),
and Ellwood Mesa, an undeveloped property in the city of Goleta’s jurisdiction to the west. Four east-
west trending, man-made earthen berms that developed drainage swales/ditches direct rainfall runoff
to the eastern edge of the property and eventually to Devereux Slough through a culvert under Venoco
Road. Stands of willows have formed along with small pockets of seasonal herbaceous wetlands in low-
lying areas within the swales/ditches. The South Parcel contains numerous dirt trails, eroded areas, and
dirt bicycle jumps, and currently is used for walking, jogging, off-road bicycling, and beach access.

The vegetation of the former Ocean Meadows Golf Course consists primarily of non-native turf grasses,
with non-native landscape trees, annual non-native weeds, native wetland and riparian plants, and bare
ground. Devereux Creek, Phelps Creek, and the drainages onsite support a mix of robust emergent
wetland plants (cattail/bulrush) within the confined drainage channels with a variable fringe of adjacent
salt marsh plants along and above the top of bank. Alkali sea-heath, pickleweed, salt grass, and
quailbush dominate the vegetated fringe of the drainages in variable compositions and densities. Small
stands of willow are scattered along the drainages. The golf course fairways that have been irrigated and
mowed since its closure have widely scattered patches of alkali sea-heath, large swaths of salt grass,
large swaths of the non-native buck-horn plantain, Bermuda grass, yard knotweed, patches of the mat
forming non-native Australian saltbush, and clumps of dallis grass (in moist areas). The South Parcel

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
NORTH CAMPUS OPEN SPACE RESTORATION PROJECT – JURISDICTIONAL DETERMINATION

4

supports mostly a non-native annual grasses, large patches of fennel, and scattered willows that follow
the erosion gullies and ditches created by the golf course borrow operation. Small patches of seasonal
wetland plants that have been mapped and recorded by others in the ditches along the berms on the
South Parcel include Mediterranean barley, ryegrass, curly dock, and spikerush. Table 1 provides a list of
plant species observed with scientific and common names, and wetland indicator status.

Soils within the study area are mapped by the Natural Resources Conservation Service soil survey as
Aquents (fill areas) on the golf course, and Xerothernts (cut and fill areas) on the South Parcel reflecting
the significant disturbance to the natural soil profile from golf course construction in 1965. See Figure 3.

Hydrologic input into the study area is primarily from Devereux Creek that traverses the golf course
property joined approximately midway by Phelps Creek, and two unnamed tributaries receiving
stormwater from the surrounding development. It then connects to Devereux Slough on the Coal Oil
Point Reserve at the southern golf course property boundary. The hydrologic connection between
Devereux Creek and the lower Devereux Slough is limited by a sheet pile sill located just upstream of the
Devereux Creek bridge crossing. Evaluation of the historic extent of tidal wetlands by David Revell,
Ph.D., for the project shows significant modification to the project area by agriculture, oil development,
and the golf course construction. Most importantly for this jurisdictional determination, the historic
extent of tidal wetlands covers almost all of the golf course footprint that has been filled (see Figure 4
included from Revell 2015 excerpts on historic conditions report). While the creek channels are now
confined to narrow channels by the golf course fill, and tidal influence has been limited by the sheet pile
sill, portions of the golf course have flooded during large rainfall events and combined tidal influence, or
at least hydrologic connection with Devereux Slough over the sill may occur when high tides coincide
with large rainfall events.

Based on the above description of a highly modified study area, transition from the active to abandoned
golf course with continued mowing and irrigation, normal circumstances are not present. Furthermore,
the human induced changes along with recent prolonged drought and conducting this jurisdictional
determination study at the end of the growing season suggests that this is an atypical situation. As such,
the problem area and difficult wetland situation methodologies have been applied to this study to
document the location and extent of jurisdictional wetlands and other waters for the project site.

TABLE 1
DOMINANT WETLAND PLANT SPECIES OBSERVED

(* DENOTES NON-NATIVE SPECIES)

SCIENTIFIC NAME COMMON NAME
ARID WEST WETLAND

INDICATOR STATUS

Atriplex lentiformis quailbush FAC

Atriplex semibaccata* Australian saltbush FAC

Cynodon dactylon* Bermuda grass FACU

Distichlis spicata salt grass FAC

Eleocharis macrostachya (pulustris) common spikerush OBL

Frankenia salina alkali sea-heath FACW

Leymus triticoides beardless lyme grass FAC

Lolium perenne* ryegrass FAC

Paspalum dilatatum* golden crown grass FAC

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
NORTH CAMPUS OPEN SPACE RESTORATION PROJECT – JURISDICTIONAL DETERMINATION

5

Plantago coronopus* buck-horn plantain FACW

Polygonum aviculare* yard knotweed FACW

Polypogon monspeliensis* annual rabbit’s-foot grass FACW

Rumex crispus* curly dock FAC

Salicornia (Sarcocornia) pacifica pickleweed OBL

Salix lasiolepus arroyo willow FACW

Schoenoplectus sp. club-rush (bulrush) OBL

Typha latifolia cattail OBL

3.2 FEDERAL JURISDICTIONAL WETLAND WATERS OF THE U.S.

Devereux Creek and Phelps Creek exhibit a well-defined channel with steep banks that represent a
distinct Ordinary High Water Mark (OHWM) through most of the reach of creeks through the project
area. Within the channel below the OHWM are dense patches of robust emergent wetland vegetation
primarily stands of bulrush along with small patches of arroyo willow. Areas of ponded water are often
present in this reach of the creek. Similar conditions of a distinct channel and dense robust emergent
wetland vegetation occurs along the unnamed tributaries off of Whittier Drive, and the east to west
flowing drainage off of Storke Road. As such, hydric soils and wetland hydrology are presumed and
these are considered to be wetland waters of the U.S. based on the presence of dominant wetland
vegetation below the OHWM.

A wetland fringe directly adjacent to Devereux Creek, Phelps Creek, and the two tributary drainages was
identified and mapped based on the observation of greater than 50 percent cover and greater than 50
percent composition of wetland indicator plant species (OBL, FACW, or FAC). Dominant wetland
indicator plants were primarily salt marsh associated species salt grass, alkali sea-heath, pickleweed, and
quailbush. Much of the wetland fringe has likely developed from cessation of golf course maintenance
activities and Santa Barbara Flood Control re-contour and restoration work along the drainages in 2003.
The limits of federal jurisdiction of the adjacent wetland fringe presumes there are hydric soils from
sufficient soil moisture from the drainages (wetland hydrology) to support the dominance of wetland
indicator species. The limits of the adjacent fringe wetlands were mapped in the field walking with a GPS
unit to capture the areas meeting the wetland vegetation criteria. A remnant undisturbed patch of salt
marsh habitat along Devereux Creek occurs west of the golf course limits that is included in the wetland
waters of the U.S. mapping within the study area. The mapped location and extent of federal
jurisdictional wetland waters of the U.S. that meet the three parameter wetland definition are provided
over recent aerial photographs and over golf course aerial photographs as Index Map JD-(a) and Figures
JD-(a-1 to a-10), and Index Map JD-(b) and Figures JD-(b-1 to b-10) in Appendix A respectively.
Approximately 10.31 acres of wetland waters of the U.S. occur on the project site within and along the
onsite creeks and drainages that are tributary to Devereux Slough and the Pacific Ocean.

The former golf course fairways, likely from continued irrigation after closure, have manifested large
expressions of salt grass (FAC), buck-horn plantain (FACW) with greater than 50 percent absolute cover.
There are also lesser amounts of widely scattered alkali sea-heath (FACW), pickleweed (OBL), yard
knotweed (FACW), and the mat forming Australian saltbush (FAC). Given the artificial irrigation and lack
of any primary or secondary indicators of wetland hydrology, and no field indicators hydric soils, or soils
are inconclusive given the past disturbance/fill for the golf course, these areas do not meet the federal
three-parameter criteria and are not considered federal jurisdictional wetlands. Wetland determination

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
NORTH CAMPUS OPEN SPACE RESTORATION PROJECT – JURISDICTIONAL DETERMINATION

6

data forms characterizing the non-federal wetland determination for these expressions of wetland
indicator plants are provided in Appendix B.

The south parcel that was highly disturbed as a borrow site for the golf course, has four west to east
trending berms likely created as an erosion control measures across the slopes for the golf course
construction borrow operation. Ditches on the uphill side of the berms were either formed with the
berms or created from localized runoff from the surrounding uplands. Several small pockets of seasonal
wetlands have been mapped by others within the ditches because of the presence of wetland indicator
plants including Mediterranean barley (FAC), common spikerush (OBL), ryegrass (FAC), beardless lyme
grass (FAC), and curly dock (FAC). Willow trees have become established along portions of the ditches
or otherwise established on the South Parcel. The Rapanos Guidance states that ditches excavated
wholly in and draining only uplands and that do not carry a relatively permanent flow of water (three
months or more) are generally not considered waters of the U.S. under federal jurisdiction. Based on the
existing conditions and the Rapanos guidance, the ditches and small patches of wetland plants within
the ditches are not considered federal jurisdictional wetlands or other waters of the U.S.

Vernal pools have been mapped by others on Ellwood Mesa and the western edge of South Parcel (east
of Eucalyptus trees), and on the Whittier Parcel. The South Parcel vernal pools along the windrow are
outside the project area and have been created/enhanced and are undergoing continued enhancement.
There are two vernal pools mapped on the Whittier Parcel that are barely distinguishable topographic
depressions. Vernal pool vegetation was not evident during SII field surveys as they have been mowed
and from the late growing season survey so the prior mapping effort was used as the extent of these
two vernal pools. Given these two vernal pools are in close proximity to the onsite creeks/drainages, a
significant nexus is presumed and they are considered to be federal jurisdictional wetlands.

3.3 CALIFORNIA DEPARTMENT OF FISH AND WILDLIFE STREAM ZONE JURISDICTION

The lateral extent of the CDFW stream zone jurisdiction was determined based on Devereux Creek,
Phelps Creek, and drainages with a well-defined bed, steep banks, and channel that run through the
project area. Within the channel banks are dense patches of robust emergent wetland vegetation
primarily stands of bulrush along with small patches of arroyo willow. The limits of CDFW stream zone
includes the wetland fringe directly adjacent to Devereux Creek, Phelps Creek, and the two tributary
drainages that are dominated primarily by salt marsh associated species salt grass, alkali sea-heath,
pickleweed, and quailbush that are considered in this case to constitute the outward extent of riparian
habitat. Approximately 10.31 acres of creeks/drainages and fringe of riparian habitat under CDFW
jurisdiction occur within the project area.

The CDFW stream zone jurisdiction does not extend to the patches of wetland indicator plants scattered
in the former fairways, the seasonal wetlands mapped along the South Parcel artificial ditches, or the
mapped vernal pools. Furthermore, the scattered willows on the south parcel within or away from the
human made berms, ditches, and erosion gullies, are not in a natural stream context and are not
considered to be under CDFW jurisdiction within a stream zone or riparian habitat.

3.4 CALIFORNIA COASTAL ACT JURISDICTION AND ONE PARAMETER WETLANDS

The location and extent of California Coastal Act wetlands includes the entirety of the 10.31 acres of the
federal three parameter jurisdictional wetland limits along Devereux Creek, Phelps Creek, and the
unnamed tributaries off of Whittier Drive and the east to west flowing drainage off of Storke Road.

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
NORTH CAMPUS OPEN SPACE RESTORATION PROJECT – JURISDICTIONAL DETERMINATION

7

The former golf course fairways that have manifested large expressions of mostly salt grass (FAC) and
buck-horn plantain (FACW), along with other patches of wetland indicator species with greater than 50
percent absolute cover, are considered to meet the one parameter California Coastal Act wetland
definition. While the origins of the buck-horn plantain is unknown, the expressions are likely a result of
the ongoing irrigation and not any natural hydrology. Limited research suggests the non-native buck-
horn plantain seeds are cultivated for salad greens and may have been inadvertently included in golf
course grass seed mixes from contaminated pastures. The California Invasive Plant Council (Cal IPC) has
included the buck-horn plantain on their invasive species watch list as it has been reported spreading in
California.

The salt grass may well be a relic of the former extent of slough that became part of the mowed turf
grass mixed with the very similar growth form of the Bermuda grass. The dense well established mats of
salt grass suggest being a part of the fairway turf as opposed to recent growth over the past two years.
The location and extent of these occurrences are shown over recent aerial photographs and over golf
course aerial photographs as Index Map JD-(a) and Figures JD-(a-1 to a-10), and Index Map JD-(b) and
Figures JD-(b-1 to b-10) in Appendix A respectively. There are also lesser amounts of widely scattered
alkali sea-heath (FACW), pickleweed (OBL), and yard knotweed (FACW) that would meet the one-
parameter criteria. Areas of the mat forming Australian saltbush did not occur in densities of greater
than 50 percent absolute cover so did not meet the basic wetland vegetation criteria to be considered a
one-parameter wetland.

The small pockets of seasonal wetlands mapped by others within the ditches on the South Parcel are
considered one-parameter wetlands under California Coastal Act definition because of the presence of
wetland indicator plants including Mediterranean barley (FAC), common spikerush (OBL), ryegrass (FAC),
and curly dock (FAC). In addition, the willow trees established along portions of the ditches or otherwise
established on the South Parcel also fall within the one-parameter wetland criteria. The mapped vernal
pools would also presumably meet at least one wetland parameter and are included as wetlands under
the California Coastal Act definition. Table 2 provides the acreage extent of the one-parameter wetlands
by species dominance that are also shown on the JD figures in Appendix A.

TABLE 2
WETLAND TYPES AND JURISDICTIONAL ACREAGES

WETLAND TYPE FEDERAL WETLANDS CDFW CALIFORNIA COASTAL ACT

Creeks and Drainages 10.31 10.31 10.31

Distichlis (salt grass) 0 0 10.64

Frankenia (alkali sea-heath) 0 0 0.22

Leymus (creeping wild rye) 0 0 0.06

Paspalum)golden-crown grass) 0 0 0.15

Plantago (buck-horn plantain) 0 0 2.55

Polygonum (yard knotweed) 0 0 0.18

Salicornia (pickleweed) 0 0 0.19

Salix (willow) 0 0 4.22

Seasonal Wetland 0 0 0.34

Vernal Pools 0.78 0 0.78

AGENCY TOTALS 11.09 10.31 29.64

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
NORTH CAMPUS OPEN SPACE RESTORATION PROJECT – JURISDICTIONAL DETERMINATION

8

4.0 SUMMARY AND CONCLUSIONS

The review of available background information for the project, previous wetlands studies, and SII
wetland delineation field surveys in September, October, and November 2015 were used to establish
the 2015 existing conditions of the former Ocean Meadows Golf Course, South Parcel, and Whittier
Parcel project areas. Given the past disturbance from golf course construction and operation, and
current irrigation and mowing practices, the problem area and difficult wetland situations
methodologies were used to delineate approximately 10.31 acres of federal jurisdictional waters of the
U.S. and adjacent wetland fringe along the onsite creeks and drainages. Approximately 0.78 acres of
vernal pools mapped by others are also presumed to be federal jurisdictional wetlands with a significant
nexus to the onsite drainages. The preponderance of patches of mostly FAC wetland indicator plant
species in and along the former golf course fairways and rough (still being irrigated) that only met the
wetland vegetation parameter, are not considered to be wetlands or other waters of the U.S. under
federal jurisdiction.

The lateral extent of the CDFW stream zone jurisdiction was determined based on Devereux Creek,
Phelps Creek, and drainages with a well-defined bed, steep banks, and channel that run through the
project area. Approximately 10.31 acres of creeks/drainages and fringe of riparian habitat under CDFW
jurisdiction occur within the project area. The CDFW jurisdiction is the same as the federal waters of the
U.S./wetlands.

The location and extent of California Coastal Act wetlands includes the entirety of the 10.31 acres of the
federal three parameter jurisdictional wetland limits and the CDFW stream zone jurisdiction along
Devereux Creek, Phelps Creek, and the unnamed tributaries off of Whittier Drive and the east to west
flowing drainage off of Storke Road. The California Coastal Act wetland limits also extend to the 0.78
acre of vernal pools mapped by others, and the patches of the one parameter wetland indicator species
in the abandoned but irrigated fairways/roughs (13.99 acres), the 0.34 acre of seasonal wetland mapped
by others on the South Parcel, and the 4.22 acres of scattered willow patches also on the South Parcel.

4.1 QUALITATIVE FUNCTIONAL ASSESSMENT OF ONE PARAMETER WETLANDS

The definition of wetlands under the California Coastal Act is met with occurrence of any one or more of
the three wetland parameters (vegetation, soils, and/or hydrology). As described above the former golf
course fairways that have manifested large expressions of mostly FAC wetland indicator species are
considered to meet the vegetation parameter of the California Coastal Act wetland definition. Soils and
hydrology are absent from these patches of wetland indicator species in accordance with the federal
wetland delineation criteria.

The EPA IBI and HGM wetland monitoring and assessment tools provide a framework for this qualitative
functional assessment California Coastal Act one parameter wetlands within the project site. While
these approaches typically require intact reference sites and the collection of quantitative data over
time, the following metrics are being used in this qualitative wetland functional assessment:

 Comparison to intact minimally disturbed similar habitat presumed in the region.

 Degradation by any chemical, physical, or biological stressors causing damage, intermittent
stressors, or cumulative effect of multiple stressors.

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
NORTH CAMPUS OPEN SPACE RESTORATION PROJECT – JURISDICTIONAL DETERMINATION

9

 Taxa richness

 Macroinvertebrates

 Changes in gradient of human influence:
o Hydrologic (storage of surface water)

o Biogeochemical (removal of elements and compounds)

o Physical habitat (topography, depth of water, number and size of trees)

Presumably a reference site would be an intact salt marsh subject to tidal influence and freshwater
input providing the necessary hydrology to support salt marsh wetland plants. The only apparent
hydrology for the one parameter wetlands within the former fairways is the ongoing irrigation after golf
course closure. The greatest extent are FAC species that have wide ranging wet/dry tolerances with an
equal chance of occurring in wetlands or uplands. The salt grass forms dense rhizotomous mats able to
tolerate dry conditions and the buck-horn plantain is an annual species that likely took advantage of the
ongoing irrigation for the current expression observed in 2015. The salt marsh plants scattered in the
fairways do not represent a functional salt marsh but also are likely a result of a remnant seed bank and
the ongoing irrigation and are not a tidally influenced habitat. These areas have obviously been subject
to physical and biological stressors from the original golf course fill and ongoing turf management, along
with the transitional state subject to artificial hydrology (irrigation).

The mapped areas of one-parameter wetlands are mostly monocultures with little taxa richness as
compared to an intact salt marsh. Further the mostly flat areas have no capacity (or basin topography)
to hold surface water to support aquatic macroinvertebrates or other aquatic fauna. As such, there is no
functional aquatic habitat or aquatic biological integrity associated with the patches of one-parameter
wetlands. At best, it is more of an upland patchwork of vegetative cover over the remnant level lands of
the golf course with artificial irrigation lacking ongoing tidal influence.

Probably the most significant factors in limiting any functions typically associated with wetlands are the
changes caused by the gradient in human influence. As well established in this report and the project
background analysis, the site has been significantly modified from any natural salt marsh habitat. From
placement of fill from golf course construction, 50 years of golf course vegetation management, to
closure with continued irrigation, the one-parameter wetlands do not support any ongoing wetland
functions. The one-parameter wetlands do not store surface water to provide any biochemical water
quality benefits. Finally, they do not provide any physical wetland habitat to support aquatic fauna or
represent a species rich and structurally diverse wetland habitat.

5.0 REFERENCES

1. Baldwin, B.G., D.H. Goldman, D.J. Keil, R. Patterson, T.J. Rosatti, Editors. 2012. The Jepson
Manual, Vascular Plants of California, Second Edition Thoroughly Revised and Expanded. UC
Press.

2. Environmental Science Associates. 2015. North Campus Open Space Restoration Project
Detailed Project Program (DPP) and Appendices (including Revell Coastal historic conditions
excerpts). September 25, 2015.

3. Hickman, J.C., Editor. 1993. The Jepson Manual, Higher Plants of California. University of
California Press.

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
NORTH CAMPUS OPEN SPACE RESTORATION PROJECT – JURISDICTIONAL DETERMINATION

10

4. Sawyer, J.O., T. Keeler-Wolf, and J.M. Evens. 2009. A Manual of California Vegetation, Second
Edition. California Native Plant Society Press, Sacramento.

5. UCSB Cheadle Center for Biodiversity & Ecological Restoration. 2015. Native Habitat of OMGC.
February 2015.

6. WRA Environmental Consultants. 2006. Wetlands Delineation Subject to the California Coastal
Act, UCSB South Parcel Santa Barbara County, California. September 1, 2006.

7. Watershed Environmental. 2003. Wetland Delineation Report, Ocean Meadow Golf Course,
Goleta, California. July 10, 2003.

8. U.S. Army Corps of Engineers. 2014. State of California 2014 Wetland Plant List.
9. U.S. Army Corps of Engineers. 2008. Regional Supplement to the Corps of Engineers Wetland

Delineation Manual: Arid West Region (Version 2.0). September 2008.
10. U.S. Army Corps of Engineers. 1987. Corp of Engineers Wetlands Delineation Manual. January

1987.

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
NORTH CAMPUS OPEN SPACE RESTORATION PROJECT – JURISDICTIONAL DETERMINATION

APPENDIX A

FIGURES

Figure 1
Regional Location

University of California at Santa Barbara
North Campus Open Space Restoration ProjectOctober 21, 2015

0 1,300 2,600 Feet

1:35,000I

Study Area

Drainage

Service Layer Credits: Image courtesy of USGS © 2015 Microsoft
Corporation © 2010 NAVTEQ © AND
Copyright:© 2013 National Geographic Society, i-cubed

Figure 2
Vicinity Location Map

University of California at Santa Barbara
North Campus Open Space Restoration ProjectOctober 21, 2015

0 750 1,500 Feet

1:20,000I

Study Area

Drainage

Service Layer Credits: Image courtesy of USGS © 2015 Microsoft
Corporation © 2010 NAVTEQ © AND
Copyright:© 2013 National Geographic Society, i-cubed

Figure 3
Soils Map

University of California at Santa Barbara
North Campus Open Space Restoration ProjectOctober 21, 2015

0 270 540 Feet

1:6,900I
Study Area

Drainage

USDA Soils
AC - Aquents, fill areas

BE - Beaches

Cb - Camarillo, variant,
fine sandy loam

CgA - Concepcion fine
sandy loam (0-2%)

CgC2 - Concepcion fine
sandy loam (2-9%)

CgD2 - Concepcion fine
sandy loam (9-15%)

CgE2 - Concepcion fine
sandy loam, (15-30%)

DU - Dune land

MeC - Milpitas-Positas
fine sandy loams (2-9%)

MeD2 - Milpitas-Positas
fine sandy loam, (9-
15%), eroded

W - Water

XA - Xerorthents, cut
and fill areas

Service Layer Credits: Image courtesy of USGS © 2015 Microsoft
Corporation © 2010 NAVTEQ © AND
Copyright:© 2013 National Geographic Society, i-cubed

Figure 7. The extent of the golf course compared to the historic extent of the tidal wetland in
1871 over a 2001 rectified air photo.

David
Text Box
Figure 4
From Revell Coastal 2015, excerpts from Historic Habitat, Land Use, Beach, and Shoreline Changes around Devereux Slough

David
Typewritten Text

David
Typewritten Text

David
Typewritten Text

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA NORTH CAMPUS OPEN SPACE RESTORATION PROJECT

JURISDICTIONAL DETERMINATION – REPRESENTATIVE PHOTOGRAPHS Figure 5

Page 1 of 6

Photo 1: DP-1 view west at salt grass patch along Whittier Parcel drainage channel.

9/22/2015

Photo 2: DP-2 view south at salt grass and alkali heath dominant patch along

Whittier Parcel drainage channel. 9/22/2015

Photo 3: DP-3 view east at buck-horn plantain expression in fairway. 9/22/2015

Photo 4: DP-4 view east at salt grass flat in fairway rough along Storke Road

drainage channel. 9/22/2015

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA NORTH CAMPUS OPEN SPACE RESTORATION PROJECT

JURISDICTIONAL DETERMINATION – REPRESENTATIVE PHOTOGRAPHS Figure 5

Page 2 of 6

Photo 5: DP-5 view east at salt grass flat along Devereux Creek. 9/22/2015

Photo 6: DP-6 view east at salt grass flat along Devereux Creek. 11/20/2015

Photo 7: DP-7 view west at yard knotweed patch in fairway along Devereux Creek.

11/20/2015

Photo 8: View west at salt marsh flat of Devereux Creek in northwest corner of

study area outside of former golf course area. 11/20/2015

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA NORTH CAMPUS OPEN SPACE RESTORATION PROJECT
JURISDICTIONAL DETERMINATION – REPRESENTATIVE PHOTOGRAPHS Figure 5

Page 3 of 6

Photo 9: View west at larger Whittier Parcel vernal pool (arrow). 9/22/2015 Photo 10: View west at smaller Whittier Parcel vernal pool (arrow). 9/22/2015

Photo 11: View northwest at example salt grass expression in fairway. 9/30/2015 Photo 12: View west at example of varied species patchwork mosaic in
transitioning golf course fairway. 9/30/2015

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA NORTH CAMPUS OPEN SPACE RESTORATION PROJECT

JURISDICTIONAL DETERMINATION – REPRESENTATIVE PHOTOGRAPHS Figure 5

Page 4 of 6

Photo 13: View west at confined Devereux Creek and robust wetland vegetation

bisecting transitioning golf course fairways. 9/30/2015

Photo 14: View east at confined Devereux Creek and robust wetland vegetation

and willows bisecting transitioning golf course fairways. 9/30/2015

Photo 15: View southeast at Devereux Creek incised confined channel and robust

wetland vegetation and willows. 9/30/2015

Photo 16: View east at Phelps Creek bridge crossing and confined channel.

9/30/2015

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA NORTH CAMPUS OPEN SPACE RESTORATION PROJECT

JURISDICTIONAL DETERMINATION – REPRESENTATIVE PHOTOGRAPHS Figure 5

Page 5 of 6

Photo 17: View north at Devereux Creek and example adjacent wetland fringe of

quail bush, alkali heath, and pickleweed. 11/20/2015

Photo 18: View west at transitioning fairway with scattered mat forming Australian

saltbush (green mats). 11/20/2015

Photo 19: View southwest from demolish clubhouse at drainge channel wetlands

from Storke Road (arrow). 11/20/2015

Photo 20: View north at Devereux Creek sheet pile sill separation from Devereux

Slough tidal influence. 11/20/2015

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA NORTH CAMPUS OPEN SPACE RESTORATION PROJECT
JURISDICTIONAL DETERMINATION – REPRESENTATIVE PHOTOGRAPHS Figure 5

Page 6 of 6

Photo 21: View northwest at South Parcel ditch seasonal wetland along created
berm from golf course construction borrow operation. 9/29/2015

Photo 22: View west at South Parcel ditch seasonal wetland along created berm
from golf course construction borrow operation. 9/29/2015

Photo 23: View west at South Parcel ditch seasonal wetland along created berm
from golf course construction borrow operation. 9/29/2015

Photo 24: View north at salt grass seasonal wetland mapped on South Parcel.
9/29/2015

JD - Index Map (a)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF
GF
GF
GF

GF
GF

GF

DP-1

DP-2 DP-3
DP-4

DP-5 DP-6

DP-7 J D - 4J D - 4

J D - 1 0J D - 1 0

J D - 1J D - 1

J D - 6J D - 6

J D - 2J D - 2

J D - 7J D - 7 J D - 8J D - 8

J D - 3J D - 3

J D - 9J D - 9

J D - 5J D - 5

Imagery ©2015 , DigitalGlobe, U.S. Geological Survey, USDA Farm Service Agency

0 290 580 Feet

1:3,650Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

GF SII Soil Data Pit

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Leymus

Paspalum

Plantago

Polygonum

Salicornia

Salix

Seasonal Wetland

Vernal Pool

Service Layer Credits:

JD - 1 (a)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 1J D - 1

J D - 6J D - 6

J D - 2J D - 2

Imagery ©2015 , DigitalGlobe, U.S. Geological Survey, USDA Farm Service Agency

0 75 150 Feet

1:1,000Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Polygonum

Seasonal Wetland

Service Layer Credits:

JD - 2 (a)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 1J D - 1

J D - 6J D - 6

J D - 2J D - 2

J D - 7J D - 7 J D - 8J D - 8

J D - 3J D - 3

Imagery ©2015

0 90 180 Feet

1:1,190Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Plantago

Salicornia

Seasonal Wetland

Service Layer Credits:

JD - 3 (a)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

DP-5

DP-6

DP-7
J D - 4J D - 4

J D - 2J D - 2

J D - 7J D - 7 J D - 8J D - 8

J D - 3J D - 3

Imagery ©2015

0 90 180 Feet

1:1,190Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

GF SII Soil Data Pit

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Plantago

Polygonum

Salicornia

Seasonal Wetland

Service Layer Credits:

JD - 4 (a)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

DP-2

DP-3

DP-4

DP-5

DP-6

J D - 4J D - 4

J D - 8J D - 8

J D - 3J D - 3

J D - 9J D - 9

J D - 5J D - 5

Imagery ©2015

0 80 160 Feet

1:1,050Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

GF SII Soil Data Pit

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Paspalum

Plantago

Salicornia

Service Layer Credits:

JD - 5 (a)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

DP-1

DP-2

DP-3

DP-4

J D - 4J D - 4

J D - 5J D - 5

Imagery ©2015

0 90 180 Feet

1:1,240Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

GF SII Soil Data Pit

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Paspalum

Plantago

Salicornia

Vernal Pool

Service Layer Credits:

JD - 6 (a)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 1 0J D - 1 0

J D - 1J D - 1

J D - 6J D - 6

J D - 2J D - 2

J D - 7J D - 7

Imagery ©2015

0 75 150 Feet

1:980Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Salix

Seasonal Wetland

Vernal Pool

Service Layer Credits:

JD - 7 (a)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 1 0J D - 1 0

J D - 6J D - 6

J D - 2J D - 2

J D - 7J D - 7
J D - 8J D - 8

J D - 3J D - 3

Imagery ©2015

0 100 200 Feet

1:1,310Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Leymus

Salix

Seasonal Wetland

Service Layer Credits:

JD - 8 (a)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 4J D - 4
J D - 2J D - 2

J D - 7J D - 7
J D - 8J D - 8

J D - 3J D - 3

J D - 9J D - 9

Imagery ©2015 , DigitalGlobe, U.S. Geological Survey

0 100 200 Feet

1:1,360Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Leymus

Salicornia

Salix

Seasonal Wetland

Service Layer Credits:

JD - 9 (a)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 4J D - 4

J D - 8J D - 8
J D - 9J D - 9

Imagery ©2015

0 90 180 Feet

1:1,220Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Salicornia

Salix

Seasonal Wetland

Service Layer Credits:

JD - 10 (a)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 1 0J D - 1 0

J D - 6J D - 6

J D - 7J D - 7

Imagery ©2015

0 90 180 Feet

1:1,180Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Salix

Seasonal Wetland

Vernal Pool

Service Layer Credits:

JD - Index Map (b)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF
GF
GF
GF

GF
GF

GF

DP-1

DP-2 DP-3
DP-4

DP-5 DP-6

DP-7 J D - 4J D - 4

J D - 1 0J D - 1 0

J D - 1J D - 1

J D - 6J D - 6

J D - 2J D - 2

J D - 7J D - 7 J D - 8J D - 8

J D - 3J D - 3

J D - 9J D - 9

J D - 5J D - 5

0 290 580 Feet

1:3,650Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

GF SII Soil Data Pit

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Leymus

Paspalum

Plantago

Polygonum

Salicornia

Salix

Seasonal Wetland

Vernal Pool

Service Layer Credits: Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus
DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User
Community

JD - 1 (b)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 1J D - 1

J D - 6J D - 6

J D - 2J D - 2

0 75 150 Feet

1:1,000Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Polygonum

Seasonal Wetland

Service Layer Credits: Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus
DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User
Community

JD - 2 (b)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 1J D - 1

J D - 6J D - 6

J D - 2J D - 2

J D - 7J D - 7 J D - 8J D - 8

J D - 3J D - 3

0 90 180 Feet

1:1,190Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Plantago

Salicornia

Seasonal Wetland

Service Layer Credits: Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus
DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User
Community

JD - 3 (b)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

DP-5

DP-6

DP-7
J D - 4J D - 4

J D - 2J D - 2

J D - 7J D - 7 J D - 8J D - 8

J D - 3J D - 3

0 90 180 Feet

1:1,190Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

GF SII Soil Data Pit

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Plantago

Polygonum

Salicornia

Seasonal Wetland

Service Layer Credits: Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus
DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User
Community

JD - 4 (b)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

DP-2

DP-3

DP-4

DP-5

DP-6

J D - 4J D - 4

J D - 8J D - 8

J D - 3J D - 3

J D - 9J D - 9

J D - 5J D - 5

0 80 160 Feet

1:1,050Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

GF SII Soil Data Pit

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Paspalum

Plantago

Salicornia

Service Layer Credits: Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus
DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User
Community

JD - 5 (b)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

DP-1

DP-2

DP-3

DP-4

J D - 4J D - 4

J D - 5J D - 5

0 90 180 Feet

1:1,240Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

GF SII Soil Data Pit

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Paspalum

Plantago

Salicornia

Vernal Pool

Service Layer Credits: Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus
DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User
Community

JD - 6 (b)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 1 0J D - 1 0

J D - 1J D - 1

J D - 6J D - 6

J D - 2J D - 2

J D - 7J D - 7

0 75 150 Feet

1:980Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Salix

Seasonal Wetland

Vernal Pool

Service Layer Credits: Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus
DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User
Community

JD - 7 (b)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 1 0J D - 1 0

J D - 6J D - 6

J D - 2J D - 2

J D - 7J D - 7
J D - 8J D - 8

J D - 3J D - 3

0 100 200 Feet

1:1,310Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Leymus

Salix

Seasonal Wetland

Service Layer Credits: Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus
DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User
Community

JD - 8 (b)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 4J D - 4
J D - 2J D - 2

J D - 7J D - 7
J D - 8J D - 8

J D - 3J D - 3

J D - 9J D - 9

0 100 200 Feet

1:1,360Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Leymus

Salicornia

Salix

Seasonal Wetland

Service Layer Credits: Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus
DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User
Community

JD - 9 (b)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 4J D - 4

J D - 8J D - 8
J D - 9J D - 9

0 90 180 Feet

1:1,220Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

Wetland/Waters (Federal CWA
404/401, CDFW 1600,
CA Coastal Act)

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Distichlis

Frankenia

Salicornia

Salix

Seasonal Wetland

Service Layer Credits: Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus
DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User
Community

JD - 10 (b)
Jurisdictional Determination

University of California at Santa Barbara
North Campus Open Space Restoration ProjectDecember 3, 2015

GF

GF

GF

GF

GF

GF

GF

J D - 1 0J D - 1 0

J D - 6J D - 6

J D - 7J D - 7

0 90 180 Feet

1:1,180Source(s): Sage Institute Field Notes,
2015. I

Map Index

Study Area

CA Coastal Act Wetlands
Dominant Species / Habitat Type

Salix

Seasonal Wetland

Vernal Pool

Service Layer Credits: Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus
DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User
Community

UNIVERSITY OF CALIFORNIA AT SANTA BARBARA
NORTH CAMPUS OPEN SPACE RESTORATION PROJECT – JURISDICTIONAL DETERMINATION

APPENDIX B

WETLAND DELINEATION DATA FORMS

US Army Corps of Engineers Arid West – Version 2.0

WETLAND DETERMINATION DATA FORM – Arid West Region

Project/Site: City/County: Sampling Date:

Applicant/Owner: State: Sampling Point:

Investigator(s): Section, Township, Range:

Landform (hillslope, terrace, etc.): Local relief (concave, convex, none): Slope (%):

Subregion (LRR): Lat: Long: Datum:

Soil Map Unit Name: NWI classification:

Are climatic / hydrologic conditions on the site typical for this time of year? Yes No (If no, explain in Remarks.)

Are Vegetation , Soil , or Hydrology significantly disturbed? Are “Normal Circumstances” present? Yes No

Are Vegetation , Soil , or Hydrology naturally problematic? (If needed, explain any answers in Remarks.)

SUMMARY OF FINDINGS – Attach site map showing sampling point locations, transects, important features, etc.

Hydrophytic Vegetation Present? Yes No

Hydric Soil Present? Yes No

Wetland Hydrology Present? Yes No

Is the Sampled Area

within a Wetland? Yes No

Remarks:

VEGETATION – Use scientific names of plants.

Dominance Test worksheet:

Number of Dominant Species
That Are OBL, FACW, or FAC: (A)

Total Number of Dominant
Species Across All Strata: (B)

Percent of Dominant Species
That Are OBL, FACW, or FAC: (A/B)

Prevalence Index worksheet:

 Total % Cover of: Multiply by:

OBL species x 1 =

FACW species x 2 =

FAC species x 3 =

FACU species x 4 =

UPL species x 5 =

Column Totals: (A) (B)

 Prevalence Index = B/A =

Hydrophytic Vegetation Indicators:

 Dominance Test is >50%

 Prevalence Index is 3.0
1

 Morphological Adaptations
1
 (Provide supporting

 data in Remarks or on a separate sheet)

 Problematic Hydrophytic Vegetation
1
 (Explain)

1
Indicators of hydric soil and wetland hydrology must

be present, unless disturbed or problematic.

 Absolute Dominant Indicator
Tree Stratum (Plot size:) % Cover Species? Status

1.

2.

3.

4.

 = Total Cover
Sapling/Shrub Stratum (Plot size:)

1.

2.

3.

4.

5.

 = Total Cover
Herb Stratum (Plot size:)

1.

2.

3.

4.

5.

6.

7.

8.

 = Total Cover
Woody Vine Stratum (Plot size:)

1.

2.

 = Total Cover

% Bare Ground in Herb Stratum % Cover of Biotic Crust

Hydrophytic
Vegetation
Present? Yes No

Remarks:

UCSB North Campus Open Space Restoration Prj Santa Barbara County 9/22/2015

Univerity of California Santa Barbara CA DP-1

David Wolff, Jason Kirschenstein

Terrace level lowlands 0-3%

LRRC 34.42205 -119.872489 NAD 83

Aquents, fill areas (AC)
✔

✔ ✔ ✔ ✔

✔

✔

✔
✔

500 sq ft
Distichlis spicata 90% yes FAC
Plantago coronopus 20% yes FACW
Lolium perenne 10% no FAC
Bromus diandrus 5% no UPL
Foeniculum vulgare 5% no UPL

130%

Former golf course constructed with fill material, closed in 2013, still periodically sprinkler irrigated and mowed.
Data point characterizes Distichlis spicata/Plantago coronopus dominant area near drainage channel.

2

2

100%

✔

Dense mostly Distichlis spicata patch in former fairway rough.

US Army Corps of Engineers Arid West – Version 2.0

SOIL Sampling Point:

Profile Description: (Describe to the depth needed to document the indicator or confirm the absence of indicators.)

 Depth Matrix Redox Features
 (inches) Color (moist) % Color (moist) % Type

1
 Loc

2
 Texture Remarks

1
Type: C=Concentration, D=Depletion, RM=Reduced Matrix, CS=Covered or Coated Sand Grains.

2
Location: PL=Pore Lining, M=Matrix.

Hydric Soil Indicators: (Applicable to all LRRs, unless otherwise noted.) Indicators for Problematic Hydric Soils
3
:

 Histosol (A1) Sandy Redox (S5) 1 cm Muck (A9) (LRR C)

 Histic Epipedon (A2) Stripped Matrix (S6) 2 cm Muck (A10) (LRR B)

 Black Histic (A3) Loamy Mucky Mineral (F1) Reduced Vertic (F18)

 Hydrogen Sulfide (A4) Loamy Gleyed Matrix (F2) Red Parent Material (TF2)

 Stratified Layers (A5) (LRR C) Depleted Matrix (F3) Other (Explain in Remarks)

 1 cm Muck (A9) (LRR D) Redox Dark Surface (F6)

 Depleted Below Dark Surface (A11) Depleted Dark Surface (F7)

 Thick Dark Surface (A12) Redox Depressions (F8)
3
Indicators of hydrophytic vegetation and

 Sandy Mucky Mineral (S1) Vernal Pools (F9) wetland hydrology must be present,

 Sandy Gleyed Matrix (S4) unless disturbed or problematic.

Restrictive Layer (if present):

 Type:

 Depth (inches):

Hydric Soil Present? Yes No

Remarks:

HYDROLOGY

Wetland Hydrology Indicators:

Primary Indicators (minimum of one required; check all that apply) Secondary Indicators (2 or more required)

 Surface Water (A1) Salt Crust (B11) Water Marks (B1) (Riverine)

 High Water Table (A2) Biotic Crust (B12) Sediment Deposits (B2) (Riverine)

 Saturation (A3) Aquatic Invertebrates (B13) Drift Deposits (B3) (Riverine)

 Water Marks (B1) (Nonriverine) Hydrogen Sulfide Odor (C1) Drainage Patterns (B10)

 Sediment Deposits (B2) (Nonriverine) Oxidized Rhizospheres along Living Roots (C3) Dry-Season Water Table (C2)

 Drift Deposits (B3) (Nonriverine) Presence of Reduced Iron (C4) Crayfish Burrows (C8)

 Surface Soil Cracks (B6) Recent Iron Reduction in Tilled Soils (C6) Saturation Visible on Aerial Imagery (C9)

 Inundation Visible on Aerial Imagery (B7) Thin Muck Surface (C7) Shallow Aquitard (D3)

 Water-Stained Leaves (B9) Other (Explain in Remarks) FAC-Neutral Test (D5)

Field Observations:

Surface Water Present? Yes No Depth (inches):

Water Table Present? Yes No Depth (inches):

Saturation Present? Yes No Depth (inches):
(includes capillary fringe)

Wetland Hydrology Present? Yes No

Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available:

Remarks:

DP-1

0-3" Root Zone

3"-10" 10YR 4/3 90% NONE clay/loam

10"-12" 10YR 5/6 75% NONE clay/loam

✔

✔

✔

✔

✔

No indicators of wetland hydrology in level former golf course fairway rough. Periodically sprinkler irrigated.

US Army Corps of Engineers Arid West – Version 2.0

WETLAND DETERMINATION DATA FORM – Arid West Region

Project/Site: City/County: Sampling Date:

Applicant/Owner: State: Sampling Point:

Investigator(s): Section, Township, Range:

Landform (hillslope, terrace, etc.): Local relief (concave, convex, none): Slope (%):

Subregion (LRR): Lat: Long: Datum:

Soil Map Unit Name: NWI classification:

Are climatic / hydrologic conditions on the site typical for this time of year? Yes No (If no, explain in Remarks.)

Are Vegetation , Soil , or Hydrology significantly disturbed? Are “Normal Circumstances” present? Yes No

Are Vegetation , Soil , or Hydrology naturally problematic? (If needed, explain any answers in Remarks.)

SUMMARY OF FINDINGS – Attach site map showing sampling point locations, transects, important features, etc.

Hydrophytic Vegetation Present? Yes No

Hydric Soil Present? Yes No

Wetland Hydrology Present? Yes No

Is the Sampled Area

within a Wetland? Yes No

Remarks:

VEGETATION – Use scientific names of plants.

Dominance Test worksheet:

Number of Dominant Species
That Are OBL, FACW, or FAC: (A)

Total Number of Dominant
Species Across All Strata: (B)

Percent of Dominant Species
That Are OBL, FACW, or FAC: (A/B)

Prevalence Index worksheet:

 Total % Cover of: Multiply by:

OBL species x 1 =

FACW species x 2 =

FAC species x 3 =

FACU species x 4 =

UPL species x 5 =

Column Totals: (A) (B)

 Prevalence Index = B/A =

Hydrophytic Vegetation Indicators:

 Dominance Test is >50%

Prevalence Index is 3.0
1

 Morphological Adaptations
1
 (Provide supporting

data in Remarks or on a separate sheet)

 Problematic Hydrophytic Vegetation
1
 (Explain)

1
Indicators of hydric soil and wetland hydrology must

be present, unless disturbed or problematic.

Absolute Dominant Indicator
Tree Stratum (Plot size:) % Cover Species? Status

1.

2.

3.

4.

 = Total Cover
Sapling/Shrub Stratum (Plot size:)

1.

2.

3.

4.

5.

 = Total Cover
Herb Stratum (Plot size:)

1.

2.

3.

4.

5.

6.

7.

8.

 = Total Cover
Woody Vine Stratum (Plot size:)

1.

2.

 = Total Cover

% Bare Ground in Herb Stratum % Cover of Biotic Crust

Hydrophytic
Vegetation
Present? Yes No

Remarks:

UCSB North Campus Open Space Restoration Prj Santa Barbara County 9/22/2015

Univerity of California Santa Barbara CA DP-2

David Wolff, Jason Kirschenstein

Terrace level lowlands 0-3%

LRRC 34.421776 -119.873066 NAD 83

Aquents, fill areas (AC)
✔

✔ ✔ ✔ ✔

✔

✔

✔
✔

500 sq ft
Distichlis spicata 50% yes FAC
Frankenia salina 30% yes FACW
Lolium perenne 20% yes FAC
Atriplex lentiformis 10% no FAC
Rumex crispus 5% no FAC

115%

Former golf course constructed with fill material, closed in 2013, still periodically irrigated and mowed.
Data point characterizes Distichlis spicata/Frankenia salina dominant former fairway area near drainage channel.

3

3

100%

✔

Dense mostly Distichlis spicata and Frankenia salina patch in former fairway.

US Army Corps of Engineers Arid West – Version 2.0

SOIL Sampling Point:

Profile Description: (Describe to the depth needed to document the indicator or confirm the absence of indicators.)

 Depth Matrix Redox Features
 (inches) Color (moist) % Color (moist) % Type

1
 Loc

2
 Texture Remarks

1
Type: C=Concentration, D=Depletion, RM=Reduced Matrix, CS=Covered or Coated Sand Grains.

2
Location: PL=Pore Lining, M=Matrix.

Hydric Soil Indicators: (Applicable to all LRRs, unless otherwise noted.) Indicators for Problematic Hydric Soils
3
:

 Histosol (A1) Sandy Redox (S5) 1 cm Muck (A9) (LRR C)

 Histic Epipedon (A2) Stripped Matrix (S6) 2 cm Muck (A10) (LRR B)

 Black Histic (A3) Loamy Mucky Mineral (F1) Reduced Vertic (F18)

 Hydrogen Sulfide (A4) Loamy Gleyed Matrix (F2) Red Parent Material (TF2)

 Stratified Layers (A5) (LRR C) Depleted Matrix (F3) Other (Explain in Remarks)

 1 cm Muck (A9) (LRR D) Redox Dark Surface (F6)

 Depleted Below Dark Surface (A11) Depleted Dark Surface (F7)

 Thick Dark Surface (A12) Redox Depressions (F8)
3
Indicators of hydrophytic vegetation and

 Sandy Mucky Mineral (S1) Vernal Pools (F9) wetland hydrology must be present,

 Sandy Gleyed Matrix (S4) unless disturbed or problematic.

Restrictive Layer (if present):

 Type:

 Depth (inches):

Hydric Soil Present? Yes No

Remarks:

HYDROLOGY

Wetland Hydrology Indicators:

Primary Indicators (minimum of one required; check all that apply) Secondary Indicators (2 or more required)

 Surface Water (A1) Salt Crust (B11) Water Marks (B1) (Riverine)

 High Water Table (A2) Biotic Crust (B12) Sediment Deposits (B2) (Riverine)

 Saturation (A3) Aquatic Invertebrates (B13) Drift Deposits (B3) (Riverine)

 Water Marks (B1) (Nonriverine) Hydrogen Sulfide Odor (C1) Drainage Patterns (B10)

 Sediment Deposits (B2) (Nonriverine) Oxidized Rhizospheres along Living Roots (C3) Dry-Season Water Table (C2)

 Drift Deposits (B3) (Nonriverine) Presence of Reduced Iron (C4) Crayfish Burrows (C8)

 Surface Soil Cracks (B6) Recent Iron Reduction in Tilled Soils (C6) Saturation Visible on Aerial Imagery (C9)

 Inundation Visible on Aerial Imagery (B7) Thin Muck Surface (C7) Shallow Aquitard (D3)

 Water-Stained Leaves (B9) Other (Explain in Remarks) FAC-Neutral Test (D5)

Field Observations:

Surface Water Present? Yes No Depth (inches):

Water Table Present? Yes No Depth (inches):

Saturation Present? Yes No Depth (inches):
(includes capillary fringe)

Wetland Hydrology Present? Yes No

Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available:

Remarks:

DP-2

0-4" Root Zone

4"-10" 10YR 2/2 90% NONE clay

10"-15" 10YR 2/2 75% NONE clay

Chroma of 2 with no redox features.

✔

✔

✔

✔

✔

No indicators of wetland hydrology in level former golf course fairway. Periodically sprinkler irrigated.

US Army Corps of Engineers Arid West – Version 2.0

WETLAND DETERMINATION DATA FORM – Arid West Region

Project/Site: City/County: Sampling Date:

Applicant/Owner: State: Sampling Point:

Investigator(s): Section, Township, Range:

Landform (hillslope, terrace, etc.): Local relief (concave, convex, none): Slope (%):

Subregion (LRR): Lat: Long: Datum:

Soil Map Unit Name: NWI classification:

Are climatic / hydrologic conditions on the site typical for this time of year? Yes No (If no, explain in Remarks.)

Are Vegetation , Soil , or Hydrology significantly disturbed? Are “Normal Circumstances” present? Yes No

Are Vegetation , Soil , or Hydrology naturally problematic? (If needed, explain any answers in Remarks.)

SUMMARY OF FINDINGS – Attach site map showing sampling point locations, transects, important features, etc.

Hydrophytic Vegetation Present? Yes No

Hydric Soil Present? Yes No

Wetland Hydrology Present? Yes No

Is the Sampled Area

within a Wetland? Yes No

Remarks:

VEGETATION – Use scientific names of plants.

Dominance Test worksheet:

Number of Dominant Species
That Are OBL, FACW, or FAC: (A)

Total Number of Dominant
Species Across All Strata: (B)

Percent of Dominant Species
That Are OBL, FACW, or FAC: (A/B)

Prevalence Index worksheet:

 Total % Cover of: Multiply by:

OBL species x 1 =

FACW species x 2 =

FAC species x 3 =

FACU species x 4 =

UPL species x 5 =

Column Totals: (A) (B)

 Prevalence Index = B/A =

Hydrophytic Vegetation Indicators:

 Dominance Test is >50%

 Prevalence Index is 3.0
1

 Morphological Adaptations
1
 (Provide supporting

 data in Remarks or on a separate sheet)

 Problematic Hydrophytic Vegetation
1
 (Explain)

1
Indicators of hydric soil and wetland hydrology must

be present, unless disturbed or problematic.

 Absolute Dominant Indicator
Tree Stratum (Plot size:) % Cover Species? Status

1.

2.

3.

4.

 = Total Cover
Sapling/Shrub Stratum (Plot size:)

1.

2.

3.

4.

5.

 = Total Cover
Herb Stratum (Plot size:)

1.

2.

3.

4.

5.

6.

7.

8.

 = Total Cover
Woody Vine Stratum (Plot size:)

1.

2.

 = Total Cover

% Bare Ground in Herb Stratum % Cover of Biotic Crust

Hydrophytic
Vegetation
Present? Yes No

Remarks:

UCSB North Campus Open Space Restoration Prj Santa Barbara County 9/22/2015

Univerity of California Santa Barbara CA DP-3

David Wolff, Jason Kirschenstein

Terrace level lowlands 0-3%

LRRC 34.421776 -119.873066 NAD 83

Aquents, fill areas (AC)
✔

✔ ✔ ✔ ✔

✔

✔

✔
✔

500 sq ft
Plantago coronopus 90% yes FACW

90%

Former golf course constructed with fill material, closed in 2013, still periodically irrigated and mowed.
Data point characterizes Plantago coronopus dominant former fairway.

10%

1

1

100%

✔

Patch of Plantago coronopus in former fairway.

US Army Corps of Engineers Arid West – Version 2.0

SOIL Sampling Point:

Profile Description: (Describe to the depth needed to document the indicator or confirm the absence of indicators.)

 Depth Matrix Redox Features
 (inches) Color (moist) % Color (moist) % Type

1
 Loc

2
 Texture Remarks

1
Type: C=Concentration, D=Depletion, RM=Reduced Matrix, CS=Covered or Coated Sand Grains.

2
Location: PL=Pore Lining, M=Matrix.

Hydric Soil Indicators: (Applicable to all LRRs, unless otherwise noted.) Indicators for Problematic Hydric Soils
3
:

 Histosol (A1) Sandy Redox (S5) 1 cm Muck (A9) (LRR C)

 Histic Epipedon (A2) Stripped Matrix (S6) 2 cm Muck (A10) (LRR B)

 Black Histic (A3) Loamy Mucky Mineral (F1) Reduced Vertic (F18)

 Hydrogen Sulfide (A4) Loamy Gleyed Matrix (F2) Red Parent Material (TF2)

 Stratified Layers (A5) (LRR C) Depleted Matrix (F3) Other (Explain in Remarks)

 1 cm Muck (A9) (LRR D) Redox Dark Surface (F6)

 Depleted Below Dark Surface (A11) Depleted Dark Surface (F7)

 Thick Dark Surface (A12) Redox Depressions (F8)
3
Indicators of hydrophytic vegetation and

 Sandy Mucky Mineral (S1) Vernal Pools (F9) wetland hydrology must be present,

 Sandy Gleyed Matrix (S4) unless disturbed or problematic.

Restrictive Layer (if present):

 Type:

 Depth (inches): Hydric Soil Present? Yes No

Remarks:

HYDROLOGY

Wetland Hydrology Indicators:

Primary Indicators (minimum of one required; check all that apply) Secondary Indicators (2 or more required)

 Surface Water (A1) Salt Crust (B11) Water Marks (B1) (Riverine)

 High Water Table (A2) Biotic Crust (B12) Sediment Deposits (B2) (Riverine)

 Saturation (A3) Aquatic Invertebrates (B13) Drift Deposits (B3) (Riverine)

 Water Marks (B1) (Nonriverine) Hydrogen Sulfide Odor (C1) Drainage Patterns (B10)

 Sediment Deposits (B2) (Nonriverine) Oxidized Rhizospheres along Living Roots (C3) Dry-Season Water Table (C2)

 Drift Deposits (B3) (Nonriverine) Presence of Reduced Iron (C4) Crayfish Burrows (C8)

 Surface Soil Cracks (B6) Recent Iron Reduction in Tilled Soils (C6) Saturation Visible on Aerial Imagery (C9)

 Inundation Visible on Aerial Imagery (B7) Thin Muck Surface (C7) Shallow Aquitard (D3)

 Water-Stained Leaves (B9) Other (Explain in Remarks) FAC-Neutral Test (D5)

Field Observations:

Surface Water Present? Yes No Depth (inches):

Water Table Present? Yes No Depth (inches):

Saturation Present? Yes No Depth (inches):
(includes capillary fringe)

Wetland Hydrology Present? Yes No

Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available:

Remarks:

DP-3

0-3" Root Zone

3"-8" 10YR 2/2 90% NONE clay

8"-12" 10YR 2/2 90% NONE clay

Chroma of 2 with no redox features.

✔

✔

✔

✔

✔

No indicators of wetland hydrology in level former golf course fairway. Periodically sprinkler irrigated.

US Army Corps of Engineers Arid West – Version 2.0

WETLAND DETERMINATION DATA FORM – Arid West Region

Project/Site: City/County: Sampling Date:

Applicant/Owner: State: Sampling Point:

Investigator(s): Section, Township, Range:

Landform (hillslope, terrace, etc.): Local relief (concave, convex, none): Slope (%):

Subregion (LRR): Lat: Long: Datum:

Soil Map Unit Name: NWI classification:

Are climatic / hydrologic conditions on the site typical for this time of year? Yes No (If no, explain in Remarks.)

Are Vegetation , Soil , or Hydrology significantly disturbed? Are “Normal Circumstances” present? Yes No

Are Vegetation , Soil , or Hydrology naturally problematic? (If needed, explain any answers in Remarks.)

SUMMARY OF FINDINGS – Attach site map showing sampling point locations, transects, important features, etc.

Hydrophytic Vegetation Present? Yes No

Hydric Soil Present? Yes No

Wetland Hydrology Present? Yes No

Is the Sampled Area

within a Wetland? Yes No

Remarks:

VEGETATION – Use scientific names of plants.

Dominance Test worksheet:

Number of Dominant Species
That Are OBL, FACW, or FAC: (A)

Total Number of Dominant
Species Across All Strata: (B)

Percent of Dominant Species
That Are OBL, FACW, or FAC: (A/B)

Prevalence Index worksheet:

 Total % Cover of: Multiply by:

OBL species x 1 =

FACW species x 2 =

FAC species x 3 =

FACU species x 4 =

UPL species x 5 =

Column Totals: (A) (B)

 Prevalence Index = B/A =

Hydrophytic Vegetation Indicators:

 Dominance Test is >50%

 Prevalence Index is 3.0
1

 Morphological Adaptations
1
 (Provide supporting

 data in Remarks or on a separate sheet)

 Problematic Hydrophytic Vegetation
1
 (Explain)

1
Indicators of hydric soil and wetland hydrology must

be present, unless disturbed or problematic.

 Absolute Dominant Indicator
Tree Stratum (Plot size:) % Cover Species? Status

1.

2.

3.

4.

 = Total Cover
Sapling/Shrub Stratum (Plot size:)

1.

2.

3.

4.

5.

 = Total Cover
Herb Stratum (Plot size:)

1.

2.

3.

4.

5.

6.

7.

8.

 = Total Cover
Woody Vine Stratum (Plot size:)

1.

2.

 = Total Cover

% Bare Ground in Herb Stratum % Cover of Biotic Crust

Hydrophytic
Vegetation
Present? Yes No

Remarks:

UCSB North Campus Open Space Restoration Prj Santa Barbara County 9/22/2015

Univerity of California Santa Barbara CA DP-4

David Wolff, Jason Kirschenstein

Terrace level lowlands 0-3%

LRRC 34.421374 -119.872896 NAD 83

Aquents, fill areas (AC)
✔

✔ ✔ ✔ ✔

✔

✔

✔
✔

500 sq ft
Distichlis spicata 100% yes FAC

100%

Former golf course constructed with fill material, closed in 2013, still periodically sprinkler irrigated and mowed.
Data point characterizes Distichlis spicata dominant area on low flat of former fairway rough along drainage channel.

1

1

100%

✔

Dense Distichlis spicata patch in former fairway rough.

US Army Corps of Engineers Arid West – Version 2.0

SOIL Sampling Point:

Profile Description: (Describe to the depth needed to document the indicator or confirm the absence of indicators.)

 Depth Matrix Redox Features
 (inches) Color (moist) % Color (moist) % Type

1
 Loc

2
 Texture Remarks

1
Type: C=Concentration, D=Depletion, RM=Reduced Matrix, CS=Covered or Coated Sand Grains.

2
Location: PL=Pore Lining, M=Matrix.

Hydric Soil Indicators: (Applicable to all LRRs, unless otherwise noted.) Indicators for Problematic Hydric Soils
3
:

 Histosol (A1) Sandy Redox (S5) 1 cm Muck (A9) (LRR C)

 Histic Epipedon (A2) Stripped Matrix (S6) 2 cm Muck (A10) (LRR B)

 Black Histic (A3) Loamy Mucky Mineral (F1) Reduced Vertic (F18)

 Hydrogen Sulfide (A4) Loamy Gleyed Matrix (F2) Red Parent Material (TF2)

 Stratified Layers (A5) (LRR C) Depleted Matrix (F3) Other (Explain in Remarks)

 1 cm Muck (A9) (LRR D) Redox Dark Surface (F6)

 Depleted Below Dark Surface (A11) Depleted Dark Surface (F7)

 Thick Dark Surface (A12) Redox Depressions (F8)
3
Indicators of hydrophytic vegetation and

 Sandy Mucky Mineral (S1) Vernal Pools (F9) wetland hydrology must be present,

 Sandy Gleyed Matrix (S4) unless disturbed or problematic.

Restrictive Layer (if present):

 Type:

 Depth (inches): Hydric Soil Present? Yes No

Remarks:

HYDROLOGY

Wetland Hydrology Indicators:

Primary Indicators (minimum of one required; check all that apply) Secondary Indicators (2 or more required)

 Surface Water (A1) Salt Crust (B11) Water Marks (B1) (Riverine)

 High Water Table (A2) Biotic Crust (B12) Sediment Deposits (B2) (Riverine)

 Saturation (A3) Aquatic Invertebrates (B13) Drift Deposits (B3) (Riverine)

 Water Marks (B1) (Nonriverine) Hydrogen Sulfide Odor (C1) Drainage Patterns (B10)

 Sediment Deposits (B2) (Nonriverine) Oxidized Rhizospheres along Living Roots (C3) Dry-Season Water Table (C2)

 Drift Deposits (B3) (Nonriverine) Presence of Reduced Iron (C4) Crayfish Burrows (C8)

 Surface Soil Cracks (B6) Recent Iron Reduction in Tilled Soils (C6) Saturation Visible on Aerial Imagery (C9)

 Inundation Visible on Aerial Imagery (B7) Thin Muck Surface (C7) Shallow Aquitard (D3)

 Water-Stained Leaves (B9) Other (Explain in Remarks) FAC-Neutral Test (D5)

Field Observations:

Surface Water Present? Yes No Depth (inches):

Water Table Present? Yes No Depth (inches):

Saturation Present? Yes No Depth (inches):
(includes capillary fringe)

Wetland Hydrology Present? Yes No

Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available:

Remarks:

DP-4

0-3" Root Zone

3"-8" 10YR 4/2 95% 5YR 4/6 5% C M clay/loam

8"-12" 10YR 4/2 95% 5YR 4/6 5% C M clay/loam

Matrix value of 4 with redox features does not meet hydric soil F6 criteria.

✔

✔

✔

✔

✔

No indicators of wetland hydrology in level former golf course fairway rough. Periodically sprinkler irrigated.

US Army Corps of Engineers Arid West – Version 2.0

WETLAND DETERMINATION DATA FORM – Arid West Region

Project/Site: City/County: Sampling Date:

Applicant/Owner: State: Sampling Point:

Investigator(s): Section, Township, Range:

Landform (hillslope, terrace, etc.): Local relief (concave, convex, none): Slope (%):

Subregion (LRR): Lat: Long: Datum:

Soil Map Unit Name: NWI classification:

Are climatic / hydrologic conditions on the site typical for this time of year? Yes No (If no, explain in Remarks.)

Are Vegetation , Soil , or Hydrology significantly disturbed? Are “Normal Circumstances” present? Yes No

Are Vegetation , Soil , or Hydrology naturally problematic? (If needed, explain any answers in Remarks.)

SUMMARY OF FINDINGS – Attach site map showing sampling point locations, transects, important features, etc.

Hydrophytic Vegetation Present? Yes No

Hydric Soil Present? Yes No

Wetland Hydrology Present? Yes No

Is the Sampled Area

within a Wetland? Yes No

Remarks:

VEGETATION – Use scientific names of plants.

Dominance Test worksheet:

Number of Dominant Species
That Are OBL, FACW, or FAC: (A)

Total Number of Dominant
Species Across All Strata: (B)

Percent of Dominant Species
That Are OBL, FACW, or FAC: (A/B)

Prevalence Index worksheet:

 Total % Cover of: Multiply by:

OBL species x 1 =

FACW species x 2 =

FAC species x 3 =

FACU species x 4 =

UPL species x 5 =

Column Totals: (A) (B)

 Prevalence Index = B/A =

Hydrophytic Vegetation Indicators:

 Dominance Test is >50%

 Prevalence Index is 3.0
1

 Morphological Adaptations
1
 (Provide supporting

 data in Remarks or on a separate sheet)

 Problematic Hydrophytic Vegetation
1
 (Explain)

1
Indicators of hydric soil and wetland hydrology must

be present, unless disturbed or problematic.

 Absolute Dominant Indicator
Tree Stratum (Plot size:) % Cover Species? Status

1.

2.

3.

4.

 = Total Cover
Sapling/Shrub Stratum (Plot size:)

1.

2.

3.

4.

5.

 = Total Cover
Herb Stratum (Plot size:)

1.

2.

3.

4.

5.

6.

7.

8.

 = Total Cover
Woody Vine Stratum (Plot size:)

1.

2.

 = Total Cover

% Bare Ground in Herb Stratum % Cover of Biotic Crust

Hydrophytic
Vegetation
Present? Yes No

Remarks:

UCSB North Campus Open Space Restoration Prj Santa Barbara County 9/22/2015

Univerity of California Santa Barbara CA DP-5

David Wolff, Jason Kirschenstein

Terrace level lowlands 0-3%

LRRC 34.420305 -119.875256 NAD 83

Aquents, fill areas (AC)
✔

✔ ✔ ✔ ✔

✔

✔

✔
✔

500 sq ft
Distichlis spicata 80% yes FAC
Sarcocornia pacifica 20% yes OBL
Atriplex semibaccata 10% no FAC

100%

Former golf course constructed with fill material, closed in 2013, still periodically sprinkler irrigated and mowed.
Data point characterizes Distichlis spicata and Sarcocornia pacifica dominant area on low flat of former fairway along drainage channel.

2

2

100%

✔

Dense Distichlis spicata patch with spreading Sarcocornia pacifica in former fairway .

US Army Corps of Engineers Arid West – Version 2.0

SOIL Sampling Point:

Profile Description: (Describe to the depth needed to document the indicator or confirm the absence of indicators.)

 Depth Matrix Redox Features
 (inches) Color (moist) % Color (moist) % Type

1
 Loc

2
 Texture Remarks

1
Type: C=Concentration, D=Depletion, RM=Reduced Matrix, CS=Covered or Coated Sand Grains.

2
Location: PL=Pore Lining, M=Matrix.

Hydric Soil Indicators: (Applicable to all LRRs, unless otherwise noted.) Indicators for Problematic Hydric Soils
3
:

 Histosol (A1) Sandy Redox (S5) 1 cm Muck (A9) (LRR C)

 Histic Epipedon (A2) Stripped Matrix (S6) 2 cm Muck (A10) (LRR B)

 Black Histic (A3) Loamy Mucky Mineral (F1) Reduced Vertic (F18)

 Hydrogen Sulfide (A4) Loamy Gleyed Matrix (F2) Red Parent Material (TF2)

 Stratified Layers (A5) (LRR C) Depleted Matrix (F3) Other (Explain in Remarks)

 1 cm Muck (A9) (LRR D) Redox Dark Surface (F6)

 Depleted Below Dark Surface (A11) Depleted Dark Surface (F7)

 Thick Dark Surface (A12) Redox Depressions (F8)
3
Indicators of hydrophytic vegetation and

 Sandy Mucky Mineral (S1) Vernal Pools (F9) wetland hydrology must be present,

 Sandy Gleyed Matrix (S4) unless disturbed or problematic.

Restrictive Layer (if present):

 Type:

 Depth (inches):

Hydric Soil Present? Yes No

Remarks:

HYDROLOGY

Wetland Hydrology Indicators:

Primary Indicators (minimum of one required; check all that apply) Secondary Indicators (2 or more required)

 Surface Water (A1) Salt Crust (B11) Water Marks (B1) (Riverine)

 High Water Table (A2) Biotic Crust (B12) Sediment Deposits (B2) (Riverine)

 Saturation (A3) Aquatic Invertebrates (B13) Drift Deposits (B3) (Riverine)

 Water Marks (B1) (Nonriverine) Hydrogen Sulfide Odor (C1) Drainage Patterns (B10)

 Sediment Deposits (B2) (Nonriverine) Oxidized Rhizospheres along Living Roots (C3) Dry-Season Water Table (C2)

 Drift Deposits (B3) (Nonriverine) Presence of Reduced Iron (C4) Crayfish Burrows (C8)

 Surface Soil Cracks (B6) Recent Iron Reduction in Tilled Soils (C6) Saturation Visible on Aerial Imagery (C9)

 Inundation Visible on Aerial Imagery (B7) Thin Muck Surface (C7) Shallow Aquitard (D3)

 Water-Stained Leaves (B9) Other (Explain in Remarks) FAC-Neutral Test (D5)

Field Observations:

Surface Water Present? Yes No Depth (inches):

Water Table Present? Yes No Depth (inches):

Saturation Present? Yes No Depth (inches):
(includes capillary fringe)

Wetland Hydrology Present? Yes No

Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available:

Remarks:

DP-5

0-2" Root Zone

2"-8" 10YR 4/2 80% 2.5Y 3/6 20% C M clay deep cracks to 10"

8"-12" 2.5Y 5/6 80% 5YR 5/8 20% C M clay deep cracks to 10"

Matrix value of 4 & 5 with redox features does not meet hydric soil F6 criteria. Compacted fill material with
long term irrigation likely produced redox features

✔

✔

✔

✔

✔

No indicators of wetland hydrology in level former golf course fairway. Periodically sprinkler irrigated.

US Army Corps of Engineers Arid West – Version 2.0

WETLAND DETERMINATION DATA FORM – Arid West Region

Project/Site: City/County: Sampling Date:

Applicant/Owner: State: Sampling Point:

Investigator(s): Section, Township, Range:

Landform (hillslope, terrace, etc.): Local relief (concave, convex, none): Slope (%):

Subregion (LRR): Lat: Long: Datum:

Soil Map Unit Name: NWI classification:

Are climatic / hydrologic conditions on the site typical for this time of year? Yes No (If no, explain in Remarks.)

Are Vegetation , Soil , or Hydrology significantly disturbed? Are “Normal Circumstances” present? Yes No

Are Vegetation , Soil , or Hydrology naturally problematic? (If needed, explain any answers in Remarks.)

SUMMARY OF FINDINGS – Attach site map showing sampling point locations, transects, important features, etc.

Hydrophytic Vegetation Present? Yes No

Hydric Soil Present? Yes No

Wetland Hydrology Present? Yes No

Is the Sampled Area

within a Wetland? Yes No

Remarks:

VEGETATION – Use scientific names of plants.

Dominance Test worksheet:

Number of Dominant Species
That Are OBL, FACW, or FAC: (A)

Total Number of Dominant
Species Across All Strata: (B)

Percent of Dominant Species
That Are OBL, FACW, or FAC: (A/B)

Prevalence Index worksheet:

 Total % Cover of: Multiply by:

OBL species x 1 =

FACW species x 2 =

FAC species x 3 =

FACU species x 4 =

UPL species x 5 =

Column Totals: (A) (B)

 Prevalence Index = B/A =

Hydrophytic Vegetation Indicators:

 Dominance Test is >50%

 Prevalence Index is 3.0
1

 Morphological Adaptations
1
 (Provide supporting

 data in Remarks or on a separate sheet)

 Problematic Hydrophytic Vegetation
1
 (Explain)

1
Indicators of hydric soil and wetland hydrology must

be present, unless disturbed or problematic.

 Absolute Dominant Indicator
Tree Stratum (Plot size:) % Cover Species? Status

1.

2.

3.

4.

 = Total Cover
Sapling/Shrub Stratum (Plot size:)

1.

2.

3.

4.

5.

 = Total Cover
Herb Stratum (Plot size:)

1.

2.

3.

4.

5.

6.

7.

8.

 = Total Cover
Woody Vine Stratum (Plot size:)

1.

2.

 = Total Cover

% Bare Ground in Herb Stratum % Cover of Biotic Crust

Hydrophytic
Vegetation
Present? Yes No

Remarks:

UCSB North Campus Open Space Restoration Prj Santa Barbara County 11/20/2015

Univerity of California Santa Barbara CA DP-6

David Wolff, Jason Kirschenstein

Terrace level lowlands 0-3%

LRRC 34.420466 -119.875149 NAD 83

Aquents, fill areas (AC)
✔

✔ ✔ ✔ ✔

✔

✔

✔
✔

500 sq ft
Distichlis spicata 100% yes FAC

100%

Former golf course constructed with fill material, closed in 2013, still periodically sprinkler irrigated and mowed.
Data point characterizes dense Distichlis spicata dominant area on former fairway.

1

1

100%

✔

Dense Distichlis spicata patch in former fairway.

US Army Corps of Engineers Arid West – Version 2.0

SOIL Sampling Point:

Profile Description: (Describe to the depth needed to document the indicator or confirm the absence of indicators.)

 Depth Matrix Redox Features
 (inches) Color (moist) % Color (moist) % Type

1
 Loc

2
 Texture Remarks

1
Type: C=Concentration, D=Depletion, RM=Reduced Matrix, CS=Covered or Coated Sand Grains.

2
Location: PL=Pore Lining, M=Matrix.

Hydric Soil Indicators: (Applicable to all LRRs, unless otherwise noted.) Indicators for Problematic Hydric Soils
3
:

 Histosol (A1) Sandy Redox (S5) 1 cm Muck (A9) (LRR C)

 Histic Epipedon (A2) Stripped Matrix (S6) 2 cm Muck (A10) (LRR B)

 Black Histic (A3) Loamy Mucky Mineral (F1) Reduced Vertic (F18)

 Hydrogen Sulfide (A4) Loamy Gleyed Matrix (F2) Red Parent Material (TF2)

 Stratified Layers (A5) (LRR C) Depleted Matrix (F3) Other (Explain in Remarks)

 1 cm Muck (A9) (LRR D) Redox Dark Surface (F6)

 Depleted Below Dark Surface (A11) Depleted Dark Surface (F7)

 Thick Dark Surface (A12) Redox Depressions (F8)
3
Indicators of hydrophytic vegetation and

 Sandy Mucky Mineral (S1) Vernal Pools (F9) wetland hydrology must be present,

 Sandy Gleyed Matrix (S4) unless disturbed or problematic.

Restrictive Layer (if present):

 Type:

 Depth (inches):

Hydric Soil Present? Yes No

Remarks:

HYDROLOGY

Wetland Hydrology Indicators:

Primary Indicators (minimum of one required; check all that apply) Secondary Indicators (2 or more required)

 Surface Water (A1) Salt Crust (B11) Water Marks (B1) (Riverine)

 High Water Table (A2) Biotic Crust (B12) Sediment Deposits (B2) (Riverine)

 Saturation (A3) Aquatic Invertebrates (B13) Drift Deposits (B3) (Riverine)

 Water Marks (B1) (Nonriverine) Hydrogen Sulfide Odor (C1) Drainage Patterns (B10)

 Sediment Deposits (B2) (Nonriverine) Oxidized Rhizospheres along Living Roots (C3) Dry-Season Water Table (C2)

 Drift Deposits (B3) (Nonriverine) Presence of Reduced Iron (C4) Crayfish Burrows (C8)

 Surface Soil Cracks (B6) Recent Iron Reduction in Tilled Soils (C6) Saturation Visible on Aerial Imagery (C9)

 Inundation Visible on Aerial Imagery (B7) Thin Muck Surface (C7) Shallow Aquitard (D3)

 Water-Stained Leaves (B9) Other (Explain in Remarks) FAC-Neutral Test (D5)

Field Observations:

Surface Water Present? Yes No Depth (inches):

Water Table Present? Yes No Depth (inches):

Saturation Present? Yes No Depth (inches):
(includes capillary fringe)

Wetland Hydrology Present? Yes No

Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available:

Remarks:

DP-6

0-6" 2.5Y 3/1 100% NONE clay/loam Root Zone

6"-10" 2.5Y 5/3 80% 5Y 4/6 20% C M clay

Matrix value of 5 with redox features does not meet hydric soil F6 criteria. Compacted fill material with long
term irrigation likely produced redox features

✔

✔

✔

✔

✔

No indicators of wetland hydrology in level former golf course fairway. Periodically sprinkler irrigated.

US Army Corps of Engineers Arid West – Version 2.0

WETLAND DETERMINATION DATA FORM – Arid West Region

Project/Site: City/County: Sampling Date:

Applicant/Owner: State: Sampling Point:

Investigator(s): Section, Township, Range:

Landform (hillslope, terrace, etc.): Local relief (concave, convex, none): Slope (%):

Subregion (LRR): Lat: Long: Datum:

Soil Map Unit Name: NWI classification:

Are climatic / hydrologic conditions on the site typical for this time of year? Yes No (If no, explain in Remarks.)

Are Vegetation , Soil , or Hydrology significantly disturbed? Are “Normal Circumstances” present? Yes No

Are Vegetation , Soil , or Hydrology naturally problematic? (If needed, explain any answers in Remarks.)

SUMMARY OF FINDINGS – Attach site map showing sampling point locations, transects, important features, etc.

Hydrophytic Vegetation Present? Yes No

Hydric Soil Present? Yes No

Wetland Hydrology Present? Yes No

Is the Sampled Area

within a Wetland? Yes No

Remarks:

VEGETATION – Use scientific names of plants.

Dominance Test worksheet:

Number of Dominant Species
That Are OBL, FACW, or FAC: (A)

Total Number of Dominant
Species Across All Strata: (B)

Percent of Dominant Species
That Are OBL, FACW, or FAC: (A/B)

Prevalence Index worksheet:

 Total % Cover of: Multiply by:

OBL species x 1 =

FACW species x 2 =

FAC species x 3 =

FACU species x 4 =

UPL species x 5 =

Column Totals: (A) (B)

 Prevalence Index = B/A =

Hydrophytic Vegetation Indicators:

 Dominance Test is >50%

 Prevalence Index is 3.0
1

 Morphological Adaptations
1
 (Provide supporting

 data in Remarks or on a separate sheet)

 Problematic Hydrophytic Vegetation
1
 (Explain)

1
Indicators of hydric soil and wetland hydrology must

be present, unless disturbed or problematic.

 Absolute Dominant Indicator
Tree Stratum (Plot size:) % Cover Species? Status

1.

2.

3.

4.

 = Total Cover
Sapling/Shrub Stratum (Plot size:)

1.

2.

3.

4.

5.

 = Total Cover
Herb Stratum (Plot size:)

1.

2.

3.

4.

5.

6.

7.

8.

 = Total Cover
Woody Vine Stratum (Plot size:)

1.

2.

 = Total Cover

% Bare Ground in Herb Stratum % Cover of Biotic Crust

Hydrophytic
Vegetation
Present? Yes No

Remarks:

UCSB North Campus Open Space Restoration Prj Santa Barbara County 11/20/2015

Univerity of California Santa Barbara CA DP-7

David Wolff, Jason Kirschenstein

Terrace level lowlands 0-3%

LRRC 34.420866 -119.877412 NAD 83

Aquents, fill areas (AC)
✔

✔ ✔ ✔ ✔

✔

✔

✔
✔

500 sq ft
Polygonum aviculare 80% yes FACW

100%

Former golf course constructed with fill material, closed in 2013, still periodically sprinkler irrigated and mowed.
Data point characterizes patch of Polygonum aviculare dominant area on former fairway.

20%

1

1

100%

✔

Polygonum aviculare patch in former fairway.

US Army Corps of Engineers Arid West – Version 2.0

SOIL Sampling Point:

Profile Description: (Describe to the depth needed to document the indicator or confirm the absence of indicators.)

 Depth Matrix Redox Features
 (inches) Color (moist) % Color (moist) % Type

1
 Loc

2
 Texture Remarks

1
Type: C=Concentration, D=Depletion, RM=Reduced Matrix, CS=Covered or Coated Sand Grains.

2
Location: PL=Pore Lining, M=Matrix.

Hydric Soil Indicators: (Applicable to all LRRs, unless otherwise noted.) Indicators for Problematic Hydric Soils
3
:

 Histosol (A1) Sandy Redox (S5) 1 cm Muck (A9) (LRR C)

 Histic Epipedon (A2) Stripped Matrix (S6) 2 cm Muck (A10) (LRR B)

 Black Histic (A3) Loamy Mucky Mineral (F1) Reduced Vertic (F18)

 Hydrogen Sulfide (A4) Loamy Gleyed Matrix (F2) Red Parent Material (TF2)

 Stratified Layers (A5) (LRR C) Depleted Matrix (F3) Other (Explain in Remarks)

 1 cm Muck (A9) (LRR D) Redox Dark Surface (F6)

 Depleted Below Dark Surface (A11) Depleted Dark Surface (F7)

 Thick Dark Surface (A12) Redox Depressions (F8)
3
Indicators of hydrophytic vegetation and

 Sandy Mucky Mineral (S1) Vernal Pools (F9) wetland hydrology must be present,

 Sandy Gleyed Matrix (S4) unless disturbed or problematic.

Restrictive Layer (if present):

 Type:

 Depth (inches):

Hydric Soil Present? Yes No

Remarks:

HYDROLOGY

Wetland Hydrology Indicators:

Primary Indicators (minimum of one required; check all that apply) Secondary Indicators (2 or more required)

 Surface Water (A1) Salt Crust (B11) Water Marks (B1) (Riverine)

 High Water Table (A2) Biotic Crust (B12) Sediment Deposits (B2) (Riverine)

 Saturation (A3) Aquatic Invertebrates (B13) Drift Deposits (B3) (Riverine)

 Water Marks (B1) (Nonriverine) Hydrogen Sulfide Odor (C1) Drainage Patterns (B10)

 Sediment Deposits (B2) (Nonriverine) Oxidized Rhizospheres along Living Roots (C3) Dry-Season Water Table (C2)

 Drift Deposits (B3) (Nonriverine) Presence of Reduced Iron (C4) Crayfish Burrows (C8)

 Surface Soil Cracks (B6) Recent Iron Reduction in Tilled Soils (C6) Saturation Visible on Aerial Imagery (C9)

 Inundation Visible on Aerial Imagery (B7) Thin Muck Surface (C7) Shallow Aquitard (D3)

 Water-Stained Leaves (B9) Other (Explain in Remarks) FAC-Neutral Test (D5)

Field Observations:

Surface Water Present? Yes No Depth (inches):

Water Table Present? Yes No Depth (inches):

Saturation Present? Yes No Depth (inches):
(includes capillary fringe)

Wetland Hydrology Present? Yes No

Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available:

Remarks:

DP-7

0-3" Root Zone

3"-6" 2.5Y 3/3 100% NONE sandy clay blocky

6"-12" 2.5Y 3/2 100% NONE sandy clay blocky

✔

✔

✔

✔

✔

No indicators of wetland hydrology in level former golf course fairway. Periodically sprinkler irrigated.

NCOS SPECIAL-STATUS
PLANT SURVEY

J U N E 2 0 1 6

C H E A D L E C E N T E R F O R B I O D I V E R S I T Y A N D
E C O L O G I C A L R E S T O R A T I O N

U N I V E R S I T Y O F C A L I F O R N I A

S A N T A B A R B A R A

H A R D E R S O U T H , B U I L D I N G 5 7 8

S A N T A B A R B A R A C A 9 3 1 0 6 - 9 6 1 5

Page 2 of 9

PROJECT DESCRIPTION AND LOCATION

The University of California at Santa Barbara (UCSB) is proposing to restore the upper reaches of
Devereux Slough and the confluences of Devereux Creek, Phelps Ditch, and an un-named
drainage feature with Devereux Slough. This 136-acre site is known as the North Campus Open
Space (NCOS) and is comprised of the former Ocean Meadows Golf Course (OMGC), South
Parcel and Whittier Parcel. Residential areas primarily border the site to the north and east;
Coal Oil Point Reserve and the Ellwood Mesa border the site to the south and west respectively.

A rare plant survey was conducted to determine potential impacts to any special-status plant
species within the NCOS project impact area. The NCOS area and project impact boundaries are
shown in Fig. 1.

This survey was intended to determine presence of any special-status plant species within the
NCOS project impact area.

In this report, special-status plants are species that meet any of the following criteria:

- Listed or proposed for listing as threatened or endangered under ESA
- Listed or candidate for listing by the State of California as threatened or endangered

under CESA
- Listed as rare under the California Native Plant Protection Act
- Meet the definition of rare or endangered under CEQA:

o Species considered by the California Native Plant Society (CNPS) to be “rare
threatened or endangered” (Lists 1A, 1B and 2)

o Some species included on the California Natural Diversity Database’s (CNDDB)
Special Plants, Bryophytes, and Lichens List

The Faculty and Family Student Housing, Open Space Plan & LRDP Amendment Final
Environmental Impact Report (EIP associates and URS Corporation 2004) indicates that two
populations of southern tarplant (Centromadia parryi ssp. australis, CNPS listed 1B.1) were
found in 1997 on portions of the Storke-Whittier parcel that are within the NCOS project. Table
1 indicates the special-status plant species that have been documented on the CNDDB within a
5-mile radius of the NCOS project area.

The NCOS area vegetation is dominated primarily by turf grass and a central riparian
drainage corridor (Devereux Creek and Phelps Ditch) on the previous OMGC. Since course
maintenance has stopped the site has been colonized primarily by non-native annual species
and some native salt marsh species. The area previously known as Whittier Parcel, is primarily
dominated by non-native annual grassland, a riparian drainage channel and low grade vernal
pools. The area previously known as South Parcel, within the project site, is primarily
dominated by invasive species such as fennel and mustard and non-native annual grassland with
scattered areas of coastal scrub, riparian scrub, bare areas and some small areas of native
grassland, annuals and seasonal wetlands.

Page 3 of 9

Figure 1: Map of North Campus Open Space showing locations of the special status plant,
Lonicera subspicata var. subspicata, within the projected restoration zone.

Page 4 of 9

Table 1: NCOS CNDDB special-status plants 5-mile radius query

Common Name Scientific Name Federal State CNPS

black-flowered figwort Scrophularia atrata None None 1B.2

Coulter's goldfields Lasthenia glabrata ssp. coulteri None None 1B.1

Coulter's saltbush Atriplex coulteri None None 1B.2

Davidson's saltscale Atriplex serenana var. davidsonii None None 1B.2

estuary seablite Suaeda esteroa None None 1B.2

late-flowered mariposa-lily Calochortus fimbriatus None None 1B.2

mesa horkelia Horkelia cuneata var. puberula None None 1B.1

Nuttall's scrub oak Quercus dumosa None None 1B.1

Ojai fritillary Fritillaria ojaiensis None None 1B.2

pale-yellow layia Layia heterotricha None None 1B.1

Refugio manzanita Arctostaphylos refugioensis None None 1B.2

Santa Barbara honeysuckle Lonicera subspicata var. subspicata None None 1B.2

Santa Barbara morning-
glory Calystegia sepium ssp. binghamiae None None 1A

Santa Lucia dwarf rush Juncus luciensis None None 1B.2

Santa Ynez false lupine Thermopsis macrophylla None Rare 1B.3

Sonoran maiden fern Thelypteris puberula var. sonorensis None None 2B.2

southern tarplant Centromadia parryi ssp. australis None None 1B.1

Ventura salt marsh
milkvetch

Astragalus pycnostachys var.
lanosissimus FE SE 1B

umbrella larkspur Delphinium umbraculorum None None 1B.3

white-veined monardella Monardella hypoleuca ssp. hypoleuca None None 1B.3

METHODS AND RESULTS

Rare plant surveys were conducted on three separate occasions in spring of 2016 (March 25,
April 29 and June 2) to capture early and later blooming plant species. Most plant species that
bloom after the last survey date are perennial species that are identifiable prior to bloom.
Surveys were conducted by CCBER restoration ecologist Darwin Richardson and entailed
systematically walking the entire NCOS project site. All species found within the survey area
were identified and noted with the exception of some ornamental species adjacent to
residential structures. Plant species found during the surveys are listed in table 2. Species
found in areas of NCOS where restoration is already underway and will not be impacted by the
proposed project are not included. The far southwestern portion of NCOS, outside the
proposed project area where restoration is underway has some scattered populations of
southern tarplant (Centromadia parryi ssp. Australis).

The surveys found five individuals of the Santa Barbara honeysuckle (Lonicera subspicata var.
subspicata) in the project area, as shown in fig. 1. This species is on CNPS list 1B: species that
are rare threatened or endangered in California. No other special status species were found in
the project area. The June survey was primarily focused on southern tarplant, which typically
blooms in May/June and had been found in the project area in 1997, but no populations were
found in the project area during these surveys.

Page 5 of 9

Table 2. NCOS plant list compiled from surveys on 3/25/16, 4/29/16, and 6/2/16
Notes: Species in red = non-native

Genus species Common name
Rare plant
status

Acacia longifolia Sydney golden wattle

Acmispon americanus Spanish lotus

Acmispon strigosus Strigose lotus

Aegilops cylindrica Jointed goatgrass

Amaranthus deflexus Large fruit amaranth

Ambrosia psilostachya Western ragweed

Artemisia californica California sagebrush

Asclepias fascicularis Narrow leaf milkweed

Atriple prostrata Fat hen

Atriplex lentiformis Big saltbush

Atriplex semibaccata Australian saltbush

Avena barbata Slender oat

Avena fatua Wild oat

Baccharis pilularis Coyote brush

Bassia hyssopifolia Fivehook bassia

Beta vulgaris Common beet

Bloomeria crocea Common goldenstar

Brachypodium distachyon False brome

Brassica nigra Black mustard

Brassica rapa Field mustard

Brodiaea jolonensis var. terrestris Dwarf brodiaea

Bromus catharticus Rescue grass

Bromus diandrus Ripgut brome

Bromus hordeaceus Soft chess

Bromus madritensis Red Brome

Calystegia macrostegia ssp. cyclostegia Coast morning glory

Camissoniopsis micrantha Spencer primrose

Capsella bursa-pastoris Shepherd's purse

Carduus pycnocephalus Italian thistle

Castilleja densiflora Owl's clover

Chenopodium album White goosefoot

Chenopodium murale Nettle leaf goosefoot

Conium maculatum Pooison Hemlock

Convolvulus arvensis Field bindweed

Cortaderia selloana Uruguayan pampas grass

Cotoneaster pannosus Cotoneaster

Cotula coronopifolia Brass buttons

Crassula connata Sand pygmy weed

Cressa truxillensis Alkali weed

http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=34
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=11269
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=11305
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=298
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=705
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=747
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=986
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1003
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1017
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1018
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1031
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1101
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1137
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1144
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1145
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1179
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1198
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1200
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1202
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1356
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=11458
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1472
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1504
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1962
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=1983
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=2321
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=2395
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=2404
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=2407
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=2429

Page 6 of 9

Genus species Common name
Rare plant
status

Cryptantha clevelandii Cleveland's cryptantha
Cynodon dactylon Bermuda grass
Cyperus eragrostis Tall cyperus
Deinandra fasciculata Clustered tarweed
Dichelostemma capitatum Blue dicks

Distichlis spicata Saltgrass
Eleocharis acicularis Needle spike rush
Eleocharis macrostachya Common spikerush
Elymus triticoides Beardless wild rye
Epilobium brachycarpum Annual fireweed
Epilobium ciliatum Fringed willowherb
Erigeron bonariensis Flax-leaved horseweed
Erigeron canadensis Canada horseweed
Eriogonum fasciculatum California buckwheat
Erodium botrys Broad leaf filaree
Erodium cicutarium Red stemmed filaree
Eschscholzia californica California poppy
Eucalyptus globulus Tasmanian bluegum
Eucalyptus spp. Eucalyptus tree

Festuca perennis Italian rye grass
Foeniculum vulgare Sweet fennel
Frankenia salina Alkali heath
Gazania linearis Gazania

Geranium dissectum Cut leaved geranium
Hazardia squarrosa Sawtooth goldenbush
Helminthotheca echioides Bristly ox-tongue
Heteromeles arbutifolia Toyon
Heterotheca grandiflora Telegraphweed
Hirschfeldia incana Wild mustard
Hordeum brachyantherum ssp.
brachyantherum Meadow barley
Hordeum brachyantherum ssp.
californicum California barley
Hordeum marinum Seaside barley
Hordeum murinum Foxtail barley
Hypochaeris glabra Smooth cat's ear
Iris pseudacorus Horticultural iris

Isocoma menziesii Menzies' goldenbush

Isocoma menziesii var. sedoides
Prostrate coastal
goldenbush

http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=2447
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=2570
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=2581
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=10828
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=2743
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=2905
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=2911
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=11648
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=2983
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=2988
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=11666
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=11667
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=3243
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=3446
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=3448
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=3512
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=3534
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=11691
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=3603
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=3612
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=3799
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4010
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=10921
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4140
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4142
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4196
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4219
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4219
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4220
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4220
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=9135
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4225
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4313
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4370
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4374

Page 7 of 9

Genus species Common name
Rare plant
status

Lactuca serriola Prickly lettuce
Lamarkia aurea Goldentop grass

Lepidium didymum Lesser swine cress
Lepidium nitidum Peppergrass
Logfia gallica Narrowleaf cottonrose
Lonicera subspicata var. subspicata Southern honeysuckle CNPS 1B.2

Lupinus bicolor Miniature lupine
Lupinus succulentus Succulent lupine
Lysimachia arvensis Scarlet pimpernel
Lythrum hyssopifolia Hyssop loosestrife
Madia sativa Coastal tarweed
Malva parviflora Cheeseweed mallow
Malvella leprosa Alkali mallow
Matricaria discoidea Pineapple weed
Medicago polymorpha Bur clover
Melilotus albus White sweetclover

Melilotus indicus
Annual yellow
sweetclover

Myoporum laetum Lollypop tree
Oxalis pes-caprae Sourgrass
Parapholis incurva Sickle grass
Paspalum dilatatum Dallis grass

Pennisetum clandestinum Kikuyu grass
Persicaria lapathifolia Common knotweed

Phalaris aquatica Harding grass
Pinus pinea Italian stone pine
Plantago coronopus Cut leaf plantain
Plantago erecta California plantain
Plantago lanceolata English plantain
Poa annua Annual bluegrass
Polygonum aviculare ssp. depressum Prostrate knotweed
Polypogon interruptus Ditch rabbitsfoot grass
Polypogon monspeliensis Rabbitsfoot grass
Populus trichocarpa Black cottonwood

Pseudognaphalium beneolens Cudweed
Pseudognaphalium luteoalbum Jersey cudweed
Quercus agrifolia Coast live oak
Raphanus sativus Wild radish
Ricinus communis Castor bean

Rosa californica California Rose

http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4550
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=10940
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=4699
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=9521
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=5016
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=5118
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=5217
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=13206
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=10626
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=5298
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=5354
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=5356
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=11825
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=5385
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=10971
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=5406
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=5720
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=6016
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=6132
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=6416
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=8669
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=6612
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=6615
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=6618
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=6658
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=11034
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=6782
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=6784
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=11946
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=11047
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=11957
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=6983
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7064

Page 8 of 9

Genus species Common name
Rare plant
status

Rubus ulmifolius inermis Thornless blackberry

Rubus ursinus California blackberry

Rumex acetosella Common sheep sorrel
Rumex crispus Curly dock
Salicornia pacifica Pickleweed
Salix baylonica weeping willow

Salix exigua Sandbar willow
Salix lasiandra var. lasiandra Pacific willow
Salix lasiolepis Arroyo willow
Salsola tragus Prickly russian thistle
Sanicula arguta Sharp toothed sanicle
Schinus molle Pepper tree

Schoenoplectus californicus California bulrush
Senecio vulgaris Common groundsel
Sequioa sempirvirens Coast Redwood

Silene gallica Windmill pink
Sisyrinchium bellum Western blue eyed grass
Sonchus asper Spiny sowthistle
Sonchus oleraceus Common sow thistle
Spergula arvensis Corn spurry
Spergularia bocconi Boccone's sand spurry
Spergularia villosa Hairy sand spurrey
Stebbinsoseris heterocarpa Grassland stebbinsoseris
Stipa miliacea Smilo grass
Stipa pulchra Purple needle grass
Stipa tenuissima Mexican feather grass

Taraxacum officinale Common dandelion
Tragopogon porrifolius Purple salsify

Trifolium hirtum Rose clover
Typha latifolia Common cattail

Urtica holosericea Stinging nettle

Vicia benghalensis Purple vetch
Vicia sativa Spring vetch
Washingtonia robusta Washington fan palm
Xanthium strumarium Rough cocklebur

http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7213
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7215
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=12001
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7270
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=11065
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7277
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7296
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7330
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=9604
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7524
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7597
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7632
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=10384
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7682
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=9630
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=10693
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7717
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7768
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=12151
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=12067
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=7922
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=8081
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=8261
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=8446
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=9271
http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=8367

Page 9 of 9

CONCLUSION

Five individuals of the special-status plant Santa Barbara honeysuckle were found in the NCOS
project area during the surveys. This species has been successfully salvaged and relocated in
other restoration efforts in adjacent lands by UCSB’s Cheadle Center for Biodiversity and
Ecological Restoration (CCBER) projects. The locations of these individuals should be provided
to the construction contractor and they should be instructed to have CCBER staff present prior
to working in the area. CCBER staff should direct the contractor on salvage and relocation
efforts.

Southern tarplant was not found on these surveys within the project area, if construction occurs
after the 2017 bloom period, a follow up survey should be performed. No other special-status
plants species were found on the surveys.

UCSB NORTH CAMPUS OPEN SPACE RESTORATION PLAN

Appendix B: Project Permits

Appendix B Placeholder - UCSB to Insert Permits

	Table of Contents
	North Campus Open Space Restoration Plan

	Section 1
	Introduction
	1.1 Project Location and Background
	1.2 Intent of the Restoration Plan
	1.3 Description of the Proposed Project
	1.4 Responsible Party

	Section 2
	Existing Conditions
	2.1 Hydrology
	2.2 Topography
	2.3 Soils
	2.3.1 Golf Course Soils
	2.3.2 South Parcel Soils

	2.4 Plant Communities
	2.4.1 Special Status Plants

	2.5 Wildlife Communities

	Section 3
	Target Habitats
	3.1 Subtidal and Mudflat
	3.2 Salt Marsh
	3.3 Fresh-Brackish Wetland
	3.4 Riparian
	3.5 Upland
	3.5.1 Bioswales
	3.5.2 Back Dune Woodland Scrub and Sandy Dune Annuals
	Back Dune Woodland Scrub
	Sandy Dune Annuals

	3.5.3 Native Grass Vernal Pool Complex
	Upland Clay Annuals

	3.5.4 Native Grassland
	3.5.5 Coastal Sage Scrub

	Section 4
	Habitat Features to Benefit Wildlife
	4.1 Features to Benefit Reptiles and Amphibians
	4.2 Features to Benefit Mammals
	4.3 Features to Benefit Birds
	4.4 Features to Benefit Fish
	4.5 Features to Benefit Invertebrates
	4.6 Features to Support a Diversity of Wildlife

	Section 5
	Implementation
	5.1 Construction Phasing
	5.2 Water Management
	5.2.1 For Grading to Create Wetlands
	5.2.2 For Channel Grading

	5.3 Habitat and Species Protection
	5.3.1 General Construction Monitoring
	California Coastal Commission
	California Department of Fish and Wildlife
	Regional Water Quality Control Board
	1. All personnel who engage in construction/restoration activities or their oversight at the project site (superintendent, construction manager, foreman, crew, contractor, restoration manager, biological monitor, etc.) must attend trainings on the con...

	5.3.2 Environmentally Sensitive Habitat Protection
	U.S. Fish and Wildlife Service
	California Coastal Commission
	USACE

	5.3.3 Wildlife and Plant Protection Measures
	Trees
	California Coastal Commission
	California Department of Fish and Wildlife

	Tidewater Goby
	USFWS
	California Coastal Commission
	California Department of Fish and Wildlife

	California Red-legged Frog
	U.S. Fish and Wildlife Service
	California Department of Fish and Wildlife

	Western Pond Turtle
	California Department of Fish and Wildlife

	Birds
	California Coastal Commission
	California Department of Fish and Wildlife

	Other General Sensitive Plant and Wildlife Protection Measures
	California Coastal Commission
	California Department of Fish and Wildlife
	U.S. Army Corps of Engineers

	Construction Monitoring Reporting
	Regional Water Quality Control Board
	U.S. Fish and Wildlife Service

	5.4 Collection and Propagation of On-site Plant Material
	5.4.1 Native Plant Salvage

	5.5 Debris Removal and Weed Control
	5.6 Infrastructure Removal
	5.7 Stream Stabilization and Scour Protection
	5.8 Stormwater Drainage Improvements
	5.9 Public Access
	5.10 Restoration Planting

	Section 6
	Temporary Fencing and Signage

	Section 7
	Maintenance
	7.1 Plantings and Invasive Species Management
	7.2 Irrigation

	Section 8
	Monitoring and Adaptive Management
	8.1 Monitoring Methods
	8.1.1 Record As-Built Conditions
	8.1.2 Monitoring Schedule
	8.1.3 Monitoring Protocol
	Vegetation
	Salt Marsh
	Fresh/Brackish Marsh
	Riparian
	Back Dune Woodland Scrub
	Annual Areas
	Vernal Pools
	Grassland
	Coastal Sage Scrub
	Southern Tarplant
	Ventura Marsh Milk Vetch
	Invasive Plants

	Hydrology, Water Quality, and Geomorphology
	Wildlife
	Fish surveys
	California red-legged frog
	Birds

	Human Use and Impacts
	Vector Control

	8.1.4 Success Criteria
	Vegetation Success Criteria
	Hydrology Success Criteria

	8.2 Adaptive Management
	8.2.1 Assessment Process
	8.2.2 Frequency of Assessments
	8.2.3 Decision-making and Adaptive Management Actions

	8.3 Reporting

	Section 9
	References

	NCOS_Baseline_Veg_Conditions_Compressed.pdf
	Appendix A
	NCOS_LS_Photos_AnnualSet
	SII_Rodriguez_UCSB_NCOS_JD_Final_12-8-15
	NCOS special status plant survey report_2016

