

El Dorado County
Integrated Natural Resources Management Plan
Phase I

Final Draft
Indicator Species in the INRMP

August 20, 2010

Prepared for
El Dorado County
Development Services Department
2850 Fairlane Court, Building C
Placerville, CA 95667

Prepared by
Sierra Ecosystem Associates
1024 Simon Drive, Suite H
Placerville, CA 95667

Table of Contents

Executive Summary	ii
1.0 Introduction.....	1
2.0 What are Indicator Species?.....	2
3.0 Limitations and Benefits of Indicator Species Approach	3
4.0 Needs and Goals	3
5.0 Selection Criteria	4
6.0 Examples of Indicator Species' Use in Decision-Making	5
7.0 North-South Connectivity Considerations	6
8.0 Riparian Habitat Considerations	7
9.0 Monitoring Considerations	8
10.0 INRMP Best Available and Recommended Indicator Species.....	9
11.0 Acronyms.....	10

List of Appendices

Appendix A	Species Descriptions for Recommended Best Available Indicator Species
Appendix B	References
Appendix C	Methodology for Creating Indicator Species Distribution Map

List of Figures

Figure ES-1.	Suggested Monitoring Strategies for List of Recommended Indicator Species
Figure ES-2.	Relationship between Indicator Species Report and Other Phase I INRMP Tasks
Figure 1.	Indicator Species Selection Process

List of Tables

Table 1.	Best Available Indicator Species
Table 2.	Recommended Indicator Species and Selection Criteria
Table 3.	Recommended List of Best Available Indicator Species
Table 4.	Recommended Indicator Species Relationship to CWHR Habitats and INRMP Important Habitat Inventory Map

Executive Summary

This report is the second of four being prepared by El Dorado County (County) as a part of Phase I of the County's Integrated Natural Resources Management Plan (INRMP). The County's 2004 General Plan requires the INRMP as a mitigation measure to help compensate for impacts from development in western El Dorado County (General Plan Mitigation Measure 5.12-1).

This report recommends indicator species that can help identify potential habitat and connectivity needs for wildlife within the County, and describes how the indicator species can be used to evaluate ecosystem conditions in conservation and land-use planning. The primary benefit to the INRMP of using indicator species, if the County chooses this action in the future, is that monitoring the species would directly measure actual ecological values of a particular place or habitat type. Using indicator species in conservation planning can be augmented by land-cover remote-sensing and monitoring ecological communities (composition, structure, and function). To make indicator species an effective, yet cost-efficient conservation planning tool, a balance must be struck between choosing enough indicator species to represent non-selected species, while keeping associated costs reasonable and meeting planning goals and objectives. An ideal indicator species will inform management decision-making that affects the species, other species, and the habitats in which the species live. It is anticipated that the indicator species selected will accomplish this goal if indicator species are utilized for planning processes in Phase II of the INRMP.

To select appropriate indicator species, a list of selection criteria was first developed with the assistance of two County Advisory Committees: the Plant and Wildlife Technical Advisory Committee (PAWTAC), and the INRMP Stakeholders Advisory Committee (ISAC). Once the criteria had been established and applied, a complete list of indicator species appropriate for the study area was created.

Over one hundred species of plants and animals were initially selected among the five Policy 7.4.2.8 (A) habitat types in the study area. Each of the species on the list was then evaluated in terms of how well it met the selection criteria. 'Availability of data' was a key consideration to take advantage of existing information and to limit the need for extensive monitoring by the County. For each habitat type, those species that best met the selection criteria were then chosen as recommended indicator species for the INRMP. Threatened or endangered species were not prioritized as indicator species as the needs of those species will be addressed elsewhere in the INRMP.

Figure ES-1 separates the recommended indicator species into three categories: those list that are currently being monitored by other programs; those that have potential for collaborative monitoring with other agencies; and those for which collaborative efforts are unlikely.

Figure ES-1. Suggested Monitoring Strategies for List of Recommended Indicator Species

<p>Species for Which Collaborative Efforts Are Likely:</p>	<ul style="list-style-type: none"> • Foothill Yellow Legged Frog • Mule Deer • Mountain Lion • Black Bear • Bobcat • American marten • Ringtail • Badger
<p>Species or Groups of Species Currently Monitored By Other Programs:</p>	<ul style="list-style-type: none"> • All Birds (Breeding Bird Survey) • Nissenan Manzanita • Pleasant Valley Mariposa Lily • Oaks • Benthic Macroinvertebrates • Rainbow Trout
<p>Species for Which Collaborative Efforts Are Unlikely</p>	<ul style="list-style-type: none"> • Western Pond Turtle • Western Spadefoot Toad • California Horned Lizard • Meadow Vole

Possibilities for collaborative efforts include the Fire and Resource Assessment Program (FRAP), California Department of Fish and Game (CDFG), U.S. Fish and Wildlife Service (USFWS), U.S. Forest Service (USFS), Bureau of Land Management (BLM), El Dorado Irrigation District (EID), California Native Plant Society (CNPS), and Sacramento Municipal Utility District (SMUD).

After developing the list of recommended species, a descriptive report was generated for each selected species, which includes a description of the species, why the species is important to the ecosystem and the INRMP, which criteria for indicator species selection are met by this species, and a map showing the species distribution within the study area based on habitat suitability. The individual reports for the selected species are included in Appendix A of this document.

Following the County’s decision on the recommended indicator species, the selected species will be considered in completing the remaining tasks associated with Phase I of the INRMP. This effort includes evaluating wildlife movement corridors and developing alternative approaches for Phase II of the INRMP work program. With the habitat mapping and wildlife corridor evaluation, it will inform the development of alternative approaches to implementing the INRMP in Phase II (Figure ES-2). In Phase II, the selected indicator species may be identified as tools to evaluate changes in habitat conditions to assist with development planning and management decisions.

Figure ES-2. Relationship between Indicator Species Report and Other Phase I INRMP Tasks

1.0 Introduction

This report introduces the concept of indicator species and how they tell us something about ecosystem condition and impacts to ecosystems. It then describes several recommended indicator species from different taxonomic groups (e.g., reptiles). The recommended species are described in detail in Appendix A.

Under Task 1 of the Scope of Work for Phase I of the INRMP, El Dorado County is developing a list of indicator species. The goal is to develop a list of recommended indicator species, drawn from a list of best available indicator species based on how well these species could meet the needs of the County in implementing the INRMP to protect wildlife habitat and wildlife movement. Studies from the technical and scientific literature, in combination with input received from the PAWTAC and ISAC (Committees), were used to develop these species lists and descriptions. The species selection criteria and species themselves were chosen for the INRMP within the context of the General Plan. An overview of the selection process is shown below in Figure 1.

Figure 1. INRMP Indicator Species Selection Process

The goal of General Plan Objective 7.4.2 is to identify and protect County natural resources. This includes: *“Identification and protection, where feasible, of critical fish and wildlife habitat including deer winter, summer, and fawning ranges; deer migration routes; stream and river riparian habitat; lake shore habitat; fish spawning areas; wetlands; wildlife corridors; and diverse wildlife habitat.”*

General Plan Policy 7.4.2.8 (A) lists five elements that must be considered and mapped for the INRMP:

- Habitats that support special-status species;
- Aquatic environments including lakes, streams, and rivers;
- Wetland and riparian habitats;
- Important habitat for migratory deer herds; and
- Large expanses of native vegetation.

The indicator species described in this report are useful for meeting Objective 7.4.2, for identifying potential core habitat areas, corridors and linkages for the above habitats, and for meeting other needs under General Plan Goal 7.4: Wildlife and Vegetation Resources. *“Identify, conserve, and manage wildlife, wildlife habitat, fisheries, and vegetation resources of significant biological, ecological, and recreational value.”*

2.0 What are Indicator Species?

Indicator species are a subset of species of those originally present in an area that tell something about the ecological conditions and function of that area. A subset of indicator species is the group of species that are sensitive to impairment or loss of the ecological attributes or whose loss would negatively influence many other species. Another subset is those that are tolerant of some perturbation and that may be common. This combination of sensitive and less-sensitive species allows for a graded indication of disturbance and threat. Indicator species may provide an umbrella function for other species or represent large groups of other species; they may be “ecosystem engineers” in that they are responsible for the shape, form, and function of major ecological processes; and/or they may provide an efficient way to represent a planning goal – such as biodiversity protection. Ultimately, the group of indicator species should represent the assemblages of all species and reflect ecological conditions and processes.

Selection of indicator species may depend on what the species are needed to indicate – habitat condition, land-use effects, and/or changes due to natural disturbance. The species need to be linked to particular habitats or ecosystem types and changes in those habitats and ecosystems. An ideal indicator species should inform management decision-making that affects the species, other species, and the habitats in which the species lives (Carrigan and Villar, 2002). One approach is to select indicator species across wide taxonomic ranges (from frogs to mammals) in groups called “guilds” based on their habitat associations. For example, a group of species could be selected to represent riparian habitat. These guilds can then be used to measure the changes in habitat quality and extent (Croonquist and Brooks, 1991).

Selected indicator species will be needed to meet multiple planning, biological representation and sensitivity considerations. Planning needs include criteria that are very specific to the

objectives that are set for any given conservation plan, project, or program (such as the INRMP). Certain species may rank high for land-use planning needs, but rank lower for biodiversity conservation. Other species may rank higher for biodiversity but lower for social and economic (e.g., planning) needs. Finally, certain species may be more sensitive to types of changes (e.g., climate and land use). It is unlikely that any one, or small set of, species will rank highly for all planning needs. The goal is to come up with an efficient group of species that ranks high for all planning needs and considerations and therefore meets the multiple demands put on the species by the INRMP.

3.0 Limitations and Benefits of Indicator Species Approach

The primary benefit of using indicator species is that they provide an efficient way to characterize the potential and/or actual ecological values of a particular place. When used in combination with land cover information (e.g., vegetation types) and wildlife occurrence data, indicator species distributions can inform land-use, transportation, and conservation planning. Vegetation information can be used to determine the potential presence or absence of individual species or groups of species. Aquatic and terrestrial surveys can provide useful information about the actual occupancy of species in specific areas.

The limitations of using the indicator species approach are primarily:

1. Selecting just a fraction of the plant and animal species present in an area (e.g., western El Dorado County) runs the risk of neglecting the needs of species that are not selected. A balance should be struck between choosing a few or many indicator species to ensure complete representation of the other species to meet planning needs and issues.
2. The tendency to use potential presence and absence of indicator species rather than actual presence or absence. Most projects using indicator species will model the potential distribution of animal and plant species across the landscape, primarily because of the perceived expense of recording and mapping actual distributions. This limitation is easily overcome by carrying out surveys in aquatic and terrestrial habitats, or taking advantage of existing surveys carried out by others.

4.0 Needs and Goals

Indicator species would benefit the INRMP because monitoring their presence can be the most accurate and often the most cost-effective way to measure habitat condition and change in condition. The accuracy and cost-effectiveness depend on strategic choices about the number, type, and distribution of species and species assemblages (groups of related species). Indicator species are most useful when they are chosen: to indicate conditions in an ecosystem; to serve particular goals for a planning process, monitoring requirement, restoration program, or conservation; or to understand the impacts of various human activities. For example, for the Sierra Nevada National Forests, the USFS has a list of 13 individual “management indicator species” (MIS) and a group of aquatic invertebrates that, together, can be used to understand the effects of legacy and future decisions and actions on National Forest ecosystems. The County could use a similar approach in conservation planning under the INRMP. The USFS MIS species and groups of species were chosen from a list of 62 individual species and 8 species groups or ‘guilds’ (e.g., riparian bird assemblages) that were considered important by individual National

Forests within the Sierra Nevada and most of which occur in El Dorado County. Some of these species may be useful as indicator species in the INRMP process.

Examples of needs and goals for indicator species:

- Indicate changes in condition of habitats and landscape in response to land-use and transportation;
- Reflect impacts to connectivity from transportation infrastructure;
- Delineate riparian habitat needs for a range of species;
- Efficiently represent a broad selection of other species and their needs by utilizing a small suite of species with similar life-cycle requirements;
- Serve a critical role in ecosystem structure and function; and
- Represent species with narrow, yet crucial, habitat needs not represented by wide-ranging species.

Indicator species often are utilized for multiple planning goals, including maintaining biodiversity, meeting social goals, and responding to economic needs. Within each of these goals there may be corresponding objectives that help with selection criteria and choice of species.

For groups of indicator species to meet biodiversity, social and economic planning objectives, criteria must be established that summarize how each species can meet these multiple objectives. This process is a hierarchical and stepwise process that should first define the objectives and goals of the conservation/planning process, then identify the corresponding selection criteria, and finally select the group of species that can meet these needs. This group of species will need to meet multiple overlapping needs, as well as specific needs that will require particular species to be considered.

5.0 Selection Criteria

Phase I of the INRMP includes selection of indicator species likely to be useful in Phase II planning and implementation. This includes considering the kinds of impacts and conservation opportunities that should be addressed. Ecosystem and species-level impacts can be broken into two classes - those to be addressed through management guidelines and those most effectively addressed through conservation and restoration actions. Two general types of habitat can be identified in the County: large extent, widely-distributed habitats (e.g., oak woodlands, grasslands) and limited extent, narrowly-distributed habitats (e.g., wetlands, serpentine rock outcroppings). Development impacts will occur in both main types, but the effects may be more severe in habitat types that are limited. Indicator species should be chosen that reflect the habitat conditions and threats in both of these general classes of habitat.

One way to inform selection criteria is by defining important potential impacts to species. Species that can be protected through management guidelines include process-limited species, sensitive to the departure of natural ecological processes from the historical norm or newly introduced processes for which they are not adapted. Examples could be changes in fire regime or presence of invasive species. Other species that are area-limited, dispersal-limited, and resource limited may also be protected through land management guidelines. Area-limited species are those most at risk from direct habitat loss in the study area. This loss can be overall

loss of natural vegetation or reduction in total area of specific types of vegetation required by that species. Generally speaking, these are wide-ranging species that require large, intact areas to meet their resource needs. Dispersal-limited species require the ability to move across the landscape either seasonally (for resource exploitation) or across generations (for genetic exchange and metapopulation dynamics). These species are sensitive to habitat fragmentation rather than habitat loss per se. Finally resource-limited species are at risk from loss of specific resource types, such as food or shelter.

Indicator species may be selected based on a number of criteria, which are in turn based upon the needs and goals that the species are intended to serve and the threats that face them, such as habitat loss and fragmentation (Kotliar, 2000; Lambeck, 1997; Noss et al., 1997; Power et al., 1996). These criteria include the list below, as well as criteria such as avoiding redundancy with other indicator species and responsiveness to threats and change. For the INRMP Phase I in western El Dorado County, the selection criteria are:

- Data on distribution are available for the species
- Common (relatively abundant in the ecosystem)
- Wide ranging (occur or travel extensively across landscape)
- Representative of other species
- Regulatory concern
- Strongly interactive with other species (e.g., predators)
- Have large effects on ecosystem community structure and function (ecosystem engineer – can transform waterways and/or landscapes)
- Perform a unique role
- Sensitive to habitat fragmentation, especially N-S connectivity (negatively impacted by land-use and transportation)
- Sensitive to changes in hydrology and/or water quality
- Natural process limited (sensitive to changes to fire patterns or droughts)
- Habitat area limited (at risk from habitat loss in area)
- Dispersal limited (must travel either seasonally or across generations)
- Resource limited (at risk from loss of specific habitat components)

6.0 Examples of Indicator Species' Use in Decision-Making

The idea of indicator species is used in various management and planning contexts in the U.S. and in our region. The Placer County Planning Department has chosen this definition for focal species, a related concept to indicator species: “...*species that provide insights to the larger ecological systems with which they are associated*”. The following is a list of other examples where indicator species are being used:

- USFS MIS (aquatic and terrestrial)
- U.S. Environmental Protection Agency (EPA) Indicator Species (primarily aquatic)
- USFWS Migratory Bird Program
- Colorado Division of Wildlife (aquatic and terrestrial)
- Point Reyes Bird Observatory (Placer County & oak woodlands generally)
- Tahoe Regional Planning Agency (Environmental Improvement Program)

The following is a summarize list of vertebrate species (or groups of species) that are used in other planning contexts that may meet County study area criteria based upon potential impacts:

- Overall loss of native vegetation (mule deer), including:
 - Loss of oak woodland (acorn woodpecker)
 - Loss of grassland (badger)
 - Loss of riparian forest (riparian bird assemblages)
 - Loss of wetlands (western spadefoot toad)
 - Loss of chaparral (mountain lion)
 - Loss of conifer forest (northern goshawk)
 - Loss of serpentine outcrop habitat (serpentine plant communities)
 - Loss of vernal pools (vernal pool community)
- Fragmentation of native vegetation (mule deer, bobcat)
- Impairments related to grazing (mule deer)
- Alteration of fire regime (northern goshawk)
- Impacts to aquatic systems
 - Reduction in aquatic connectivity (salmonids)
 - Impaired water quality (foothill yellow-legged frog, salmonids)
 - Alteration of hydrologic regimes (foothill yellow-legged frog)
 - Invasive species (foothill yellow-legged frog)

7.0 North-South Connectivity Considerations

Almost all animal species need to move at some point in their life cycle or across generations. As humans develop landscapes, they reduce the quality and availability of habitat connections that allow movement across landscapes. Western El Dorado County is no different from other areas in the world that have a mixture of urbanized, rurally-developed, and wild areas. The study area for the INRMP is bounded by the County's borders and the 4,000-foot elevation contour. Species in this area are biologically constrained by elevation due to factors such as temperature range, water availability, vegetation, terrain, or associations with allied species. Given the constraints of elevation, movement north-south is required to meet obligatory biological functions and to maintain genetic diversity.

Animal movements can be broadly categorized as migration, dispersal, or daily movement within a home range (Jameson and Peeters, 1988). Migrations involve movement from a place of origin and back again. They can be: annual, seasonal or daily; directional or radiating; and variable in distance. Dispersal involves the movement of individuals away from their place of birth, without return. Nearly all species must disperse. Dispersal reduces inbreeding and serves to expand genetic diversity within a population. It also allows species to expand into previously unoccupied habitat in an ever-changing environment. Movement within a home range is typically for hunting, foraging, or cover. The home range is dependent on the species and larger animals tend to have larger home ranges. For example, a meadow vole may range over a 10-square meter area whereas a black bear's summer range may be 25 square kilometers (Jameson and Peeters, 1988).

In the case of western El Dorado County, Highway 50 (and county roads) and associated urban areas form significant barriers to north-south connectivity in the Sierra Nevada foothills. There are a variety of impacts to wildlife that accompany this barrier effect: wildlife-vehicle collisions, aversion to developed areas, isolation of sub-populations, reduced genetic inter-change among populations, complete separation of populations, gradual extirpation of species, and increased likelihood of legal endangerment and listing of species (Russell et al., 2003; Hilty et al., 2006).

Impacts from transportation versus urbanization are separable, but such investigations are challenging. Most research has consolidated impacts in developed areas in California, where both urban and rural areas exist with highways transiting both (Riley, 2006). In western El Dorado County, several conditions exist that are functional barriers to wildlife movement across daily, seasonal, and generational timeframes. These include: rural roads amidst wild areas, rural roads amidst rural development, roads on the edge of urban settings, high-capacity highways in wild areas, high-capacity highways in rural developed areas, and high-capacity highways in urban areas.

At the scale of both the foothills and the County, Highway 50 and the development that runs along it form an existing barrier, of varying permeability to wildlife movement. The variation in permeability will depend on location along the highway, traffic volumes at different times of day, time of animal movement, presence of culvert or bridge under-crossing, animal sensitivity to the highway structure and traffic, and other factors. Potential indicator species that will be affected by this barrier because of their movement patterns include: mule deer, mountain lion, black bear, bobcat, American marten, ringtail, and American badger. Potential indicator species that may be affected by the combined effects of Highway 50 and water quality effects from urban development along the highway (because of their dispersal or habitat needs) include: foothill yellow-legged frog, western pond turtle, western spadefoot toad, meadow vole, riparian bird assemblages, grassland bird assemblages, and chaparral/shrub community bird assemblages. Although the barrier effect of Highway 50 is important for all highly-mobile species in the County, the INRMP is not intended to just deal with this one issue. Other County roads and highways, urban land-use, and extractive land-use will all affect wildlife movement and are important in understanding north-south connectivity within the study area.

8.0 Riparian Habitat Considerations

Riparian habitat is required by many birds, mammals, and herpetofauna (amphibians and reptiles) for survival. Because there is often surface water in riparian areas, it is also often the target of animal movement, especially in the summer and fall. Certain species and groups are obligates to this kind of habitat, meaning that they require riparian vegetation to persist (Gomez and Anthony, 1998). There are several important characteristics of riparian vegetation that allow it to be functional habitat for birds, mammals, amphibians and other organisms: vertical structure (e.g., presence of natural canopy), composition (the plant species present), width of riparian zone from channel to natural uplands, and relationship between the channel and the vegetation (Hilty and Merenlender, 2004; Luther et al., 2008). Disturbance of any or all of these characteristics can reduce functionality for some or all riparian species. Certain mammals depend on healthy riparian vegetation and will do better with healthy riparian zones. Small mammal biodiversity is higher in riparian zones around natural, unchannelized stream channels (Brown et al., 2008).

Certain small mammals are sensitive to artificial changes in riparian vegetation cover and composition due to grazing (Johnston and Anthony, 2008).

Riparian buffers around streams are an often-used mitigation device for impacts from land development. Many mammal species, birds, and herpetofauna may use buffers, provided they are of sufficient complexity and the right mix of plants (Luther et al., 2008), and may even reduce populations of agricultural pest species (Maisonneuve and Rioux, 2001). The number of riparian-dependent birds and abundance of specific birds increases with riparian zone width and with vegetation height (Cooke and Zack, 2009). In the case of small mammals and herpetofauna, riparian buffers may be partially or not effective (30 meter buffer: Cockle and Richardson, 2003), but buffers will be most effective when representing the width of the riparian influenced area, which could be 100 meters (Gomez and Anthony, 1998) to 150 meters (from the stream on either side). For song-birds and other avian species, buffers up to and greater than 200 meters are needed to sustain populations (Lambert and Hannon, 2000; Hannon et al., 2002; Shirley and Smith, 2005). One of the primary measurable consequences of removing upland and riparian vegetation to leave a riparian buffer strip is the loss of interior-vegetation dependent species and gain of “edge-species”, which are generalists that do better in high-contrast and disturbed habitats (Marczak et al., 2010). The function of residual riparian buffers is to retain the species sensitive to disturbance, not those that do well in disturbed habitat types.

In a recent review of 397 studies in the scientific literature, Marczak et al. (2010) concluded that riparian buffers will provide only partial and temporary relief to birds, mammals, and amphibians. They further concluded that the evidence is against riparian buffers (as commonly used) in being effective at mitigating effects on riparian-dependent birds, amphibians, and mammals. Their final conclusion was that a mixture of riparian and associated uplands is required to support interior-riparian dependent species and avoid local or regional extirpation. In a planning setting, this ecologically-based conservation approach would interact when development occurs less than 200 meters from streams. General Plan Policy 7.3.3.4 sets forth temporary standards of a 100-foot setback from lakes and perennial streams, and a 50-foot setback from intermittent streams and wetlands. Policy 7.3.3.4 standards could be revisited from the point of view of the ecological needs in riparian zones and associated uplands.

Certain wildlife respond to local-scale vegetation attributes, so planning for them at the site scale is appropriate (Nur et al., 2008; Oneal and Rotenbery, 2009; Seavy et al., 2009). But riparian zones cannot be considered in isolation from each other because of the fact they form a connected dendritic (tree structure) network around waterways and because certain wildlife respond to the whole landscape of connected riparian zones (Nur et al., 2008; Oneal and Rotenbery, 2009; Seavy et al., 2009).

9.0 Monitoring Considerations

Many of the potential indicator species for the INRMP are already monitored in El Dorado County or in the region by outside groups or by governmental agencies. Some are investigated as individual species (e.g., marten), others as members of assemblages (birds in the Breeding Bird Survey). One question of the PAWTAC during their meetings on this topic was whether the County would monitor the indicator species, or collect monitoring data for the species from other

agencies, as part of implementation of the INRMP. Monitoring assemblages is a more efficient way of carrying out monitoring, especially if multiple taxa are included that represent multiple functional groups (e.g., multiple levels in a food chain). Often the effort in monitoring is paying for expert scientists to take to the field and make observations. Unless intensive effort is needed for single species (e.g., radio-collaring), multiple species may be counted or assessed on a single visit (e.g., electro-fishing and Breeding Bird Survey). Monitoring could be tied to specific habitat types (e.g., chaparral) where monitoring of multiple bird types, or unrelated groups with common behavior and sizes (e.g., herpetofauna and small mammals) can be carried out without much greater expense than monitoring a single species.

There are many existing monitoring efforts in El Dorado County that could be drawn upon for data about certain indicator species. For example, the Breeding Bird Survey includes 4 transects in western El Dorado County that are surveyed annually and that could be drawn upon for data about historic and current conditions. The USFS monitors certain birds, mammals, fish, and benthic macroinvertebrates on public lands that it manages. EID and SMUD monitor fish, amphibian, and benthic macroinvertebrates communities on streams and rivers associated with their facilities. These agencies and others measure physical water parameters that are important for the aquatic and riparian species dependent on healthy streams. For example, water temperature is a critical indicator of condition and can be used to predict potential occupancy and condition of aquatic habitat – if temperatures are too high, then cold-water fish will be absent. By taking advantage of these programs, the County could develop a program that includes species monitored by other public agencies, possibly through an information and resource-sharing agreement.

10.0 INRMP Best Available and Recommended Indicator Species

A complete list of potential indicator species appropriate for the study area was developed with assistance from ISAC and PAWTAC (Table 1). The list includes both plants and animals and provides representation of each of the Policy 7.4.2.8 (A) five important habitat types mapped in an earlier task. Species on the list were then evaluated by means of the selection criteria developed in working sessions with the Committees. The results of this analysis are presented in Table 2, which displays selection criteria with the *recommended indicator species* list. A ranking of one to three was utilized to fill-in the matrix, with a three representing those species that best meet the criteria.

Specific to Policy 7.4.2.8 (A) habitats, there are many plant and animal species to choose from to represent conditions in the oak woodlands, riparian and wetland, waterways, and other habitats in western El Dorado County. Two main approaches were used to narrow the number of species to an efficient group of species (smallest set that still meets planning needs) that represent the habitat and connectivity needs of many other species:

1. **Animals and plants were organized into assemblages to represent the primary habitat types in the INRMP study area.** Six habitat types were used to identify assemblages or ‘guilds’ of species across a broad taxonomic range. These habitat types are: aquatic habitats, riparian and wetland habitats, grasslands, shrublands/chaparral, oak woodlands, and conifer/mixed conifer forests. Animal and plant species were identified

that fit into each habitat assemblage and tested for meeting other selection criteria. 136 species identified with each assemblage are listed in Table 1 – Available Indicator Species.

- 2. Common native species were primarily chosen that can represent native habitats and other native species.** Common native species that are indicators of disturbance form the basis for a group of indicator species that reflect habitat condition and change in conditions over time. Decline in the most sensitive and rare species is important to know about, but for rare species it is difficult to measure. If common species are in decline, this indicates that the habitat types may be undergoing fundamental changes that are critical to know about and are easy to measure. Common native species are easier to monitor because there may already be data for their distribution (e.g., California Wildlife Habitat Relationship maps) and occurrence and they are easier and possibly cheaper to track over time.

The species listed in Table 3 are the *recommended indicator species* to meet the needs of the INRMP. They are drawn from the list of *best available indicator species* (Table 1), – the Sierra Nevada foothill species for which sufficient distribution information is available to inform planning. Table 4 lists the recommended indicator species relationships with California Wildlife Habitat Relationships (CWHR) Habitats and INRMP Important Habitat Inventory maps.

From the list of 136 *best available indicator species*, 31 species (Appendix A) are recommended to meet INRMP needs. These species are recommended because they meet selection criteria described here, and comprise a group of species that are expected to efficiently represent other species and habitat types. This list is not the only selection of species that can do this; there are likely to be unanticipated conservation planning gaps that can only be filled by adding other species, or replacing existing species. These issues will be addresses in Phase II of the INRMP.

11.0 Acronyms

BLM	Bureau of Land Management
CDFG	California Department of Fish and Game
CNPS	California Native Plant Society
CWHR	California Wildlife Habitat Relationships
EID	El Dorado Irrigation District
EPA	U.S. Environmental Protection Agency
FRAP	Fire and Resource Assessment Program
INRMP	Integrated Natural Resources Management Plan
ISAC	INRMP Stakeholders Advisory Committee
MIS	Management Indicator Species
PAWTAC	Plant and Wildlife Technical Advisory Committee
SMUD	Sacramento Municipal Utility District
USFWS	U.S. Fish and Wildlife Service
USFS	U.S. Forest Service

Table 1. Best Available Indicator Species						
The table below organizes indicator species by habitat associations (e.g., oak woodlands). Several taxonomic groups are included in each habitat list.						
CWHR Type:	Aquatic	Riparian & Wetland	Oak woodland	Grassland	Shrublands	Mixed conifer forests
	Foothill yellow-legged frog	Birds:	Birds:	Birds:	Birds:	Birds:
	Western pond turtle	Ash-throated flycatcher	Acorn woodpecker	Dark-eyed junco	Black-chinned sparrow	Brown creeper
	Benthic macroinvertebrates	Belted kingfisher	Ash-throated flycatcher	Grasshopper sparrow	California towhee	Calliope hummingbird
	Rainbow trout	Black phoebe	Band-tailed pigeon	Lark sparrow	California thrasher	Cassin's finch
		Black-headed grosbeak	Black-headed grosbeak	Lawrence's goldfinch	Dusky flycatcher	Cassin's vireo
		Bullock's oriole	Black-throated gray warbler	Lazuli bunting	Lazuli bunting	Golden-crowned kinglet
		Bushtit	Bullock's oriole	Northern harrier	Red-tailed hawk	Hammond's flycatcher
		California towhee	California thrasher	Red-tailed hawk	Rufous-crowned sparrow	Hermit warbler
		Cooper's hawk	Cedar waxwing	Western meadowlark	Sage sparrow	Lewis's woodpecker
		House finch	Hutton's vireo	Herpetofauna:	White-crowned sparrow	Mountain chickadee
		House wren	Lawrence's goldfinch	Western spadefoot toad	Wrentit	Nashville warbler
		Red-shouldered hawk	Lesser goldfinch	California horned lizard	Fox sparrow	Northern pygmy owl
		Rock-wren	Lewis's woodpecker	Mammals:	Herpetofauna:	Olive-sided flycatcher
		Ruby-crowned kinglet	Nuttall's woodpecker	Mule deer	California horned lizard	Steller's jay
		Song sparrow	Oak titmouse	<i>Meso-carnivores</i>	Western spadefoot toad	Warbling Vireo
		Spotted towhee	Phainopepla	Badger	Mammals:	Western tanager
		Swainson's thrush	Ruby-crowned kinglet	<i>Small Mammals</i>	Mule deer	Western wood-pewee
		Tree swallow	Western bluebird	Meadow vole	Plants:	White-headed woodpecker
		Violet-green swallow	Mammals:	Plants:	Red Hills soaproot	Mammals:
		Western bluebird	<i>Large Mammals</i>	Purple needlegrass	Nissenan manzanita	<i>Large Mammals</i>
		Wood duck	Mountain lion	Lupines		Mountain lion
		Wrentit	Black bear	Goldfields		Black bear
		Yellow-brested chat	Mule deer			Mule deer
		Yellow warbler	<i>Meso-carnivores</i>			<i>Meso Carnivores</i>
		Northern harrier	Bobcat			American marten
		Red-winged blackbird	Ringtail			Fisher
		Song sparrow	Badger			Bobcat
		Tricolored blackbird	Fisher			Plants:
		Yellow-billed magpie	<i>Small Mammal</i>			Pleasant Valley mariposa lily
		Herpetofauna:	Meadow vole			
		Western spadefoot toad	Plants:			
		Mammals:	Oaks			
		<i>Meso-carnivores</i>	Pleasant Valley mariposa lily			
		Ringtail				
		Bobcat				
		<i>Large Mammals</i>				
		Mountain lion				
		Mule deer				
		Plants:				
		Valley oak				

Table 2. Recommended Indicator Species & Selection Criteria													
Species	Criteria												
	Data are available	Common	Wide-ranging	Umbrella for other species	Regulatory concern	Strongly interactive	Ecosystem engineer	Sensitive to fragmentation (incl. N-S connectivity across 50)	Sensitive to change in hydrology	Process limited	Area limited	Dispersal limited	Resource limited
Herpetofauna													
Foothill Yellow-Legged Frog	Yes	1*	1	2	3	1	1	2	3	3	3	3	2
Western Pond Turtle	Yes	1	3	2	3	1	1	3	3	3	2	3	2
Western Spadefoot Toad	Yes	1	1	2	3	1	1	3	3	3	3	3	2
California horned lizard	Yes	1	1	2	3	1	1	3	1	3	3	3	3
Mammals													
<i>Large Mammals</i>													
Mountain Lion (ISAC)	Yes	2	3	3	2	3	3	3	1	1	3	3	2
Black Bear (ISAC)	Yes	2	3	3	1	3	2	3	1	1	3	3	2
Mule Deer	Yes	3	3	3	1	3	3	2	1	3	1	2	3
<i>Meso-carnivores</i>													
Bobcat	Yes	3	2	2	1	3	1	2	1	1	1	3	2
American marten	Yes	2	2	2	3	3	1	3	1	2	3	2	3
Ringtail	Yes	2	1	2	1	3	1	3	2	2	3	3	3
Badger	Yes	3	2	3	3	3	1	3	1	1	3	2	3
<i>Small Mammals</i>													
Meadow vole	Yes	2	1	2	1	1	1	3	2	1	3	2	3
Plants													
Oaks	Yes	3	3	3	2	3	3	2	2	2	1	1	1
Valley (White) Oak	Yes	1	2	3	3	3	3	3	2	3	3	3	2
Red Hills Soaproot	Yes	1	1	2	3	1	1	1	1	1	3	3	3
Nissenan manzanita	Yes	1	1	2	3	3	3	1	3	2	3	1	3
Pleasant Valley mariposa lily	Yes	1	1	2	3	1	1	3	3	1	2	2	3
Aquatic Organisms**													
Benthic macroinvertebrates	Yes	3	2	3	1	2	1	2	3	1	1	1	2
Rainbow Trout	Yes	3	3	3	1	3	1	3	3	1	2	2	2
Birds													
<i>Riparian Birds</i>													
Black-headed grosbeak	Yes	3	3	3	1	1	1	2	2	1	2	1	2
Bullock's Oriole	Yes	3	3	3	2	1	1	2	2	1	2	1	2
<i>Wetland Birds</i>													
Red-winged blackbird	Yes	3	2	3	1	1	1	2	3	2	2	1	2
<i>Grassland Birds</i>													
Lark sparrow	Yes	3	2	3	1	1	1	2	1	2	3	1	2
Lawrence's goldfinch	Yes	2	2	2	2	1	1	2	1	1	3	1	3
Red-tailed hawk	Yes	2	3	3	1	3	1	1	1	2	1	1	1
<i>Shrub-lands</i>													
Sage sparrow	Yes	2	2	2	1	1	1	2	1	3	2	2	3
Fox Sparrow	Yes	3	3	2	1	1	1	2	1	2	2	1	3
<i>Oak woodlands</i>													
Acorn Woodpecker	Yes	2	2	3	1	2	2	3	1	2	1	2	3
Band-tailed pigeon (ISAC)	Yes	2	3	3	2	1	1	2	1	1	1	1	1
Black-headed grosbeak	Yes	3	3	3	1	1	1	2	2	1	2	1	2
Lawrence's goldfinch	Yes	2	2	2	2	1	1	2	1	1	3	1	3
Lewis's woodpecker	Yes	1	1	2	2	1	1	3	1	2	3	1	3
<i>Mixed conifer forests</i>													
Lewis's woodpecker	Yes	1	1	2	2	1	1	3	1	2	3	1	3
White-headed woodpecker	Yes	1	1	2	2	1	1	3	1	3	2	2	3

*A ranking of one to three was utilized to fill-in the matrix, with a three representing those species that best meet the criteria.

** Defined as species living entire life cycle under water.

Table 3. List of Recommended Best Available Indicator Species

This table organizes the recommended best available indicator species by habitat association (e.g., oak woodlands). Several taxonomic groups are included in each habitat list. There are overlaps among the habitat lists, in other words, some species show up on more than one list because they can be indicators within more than one habitat type.

CWHR Type:	Aquatic	Riparian & Wetland	Oak woodland	Grassland	Shrublands	Mixed conifer forests
	Foothill yellow-legged frog	Birds	Birds	Birds	Birds	Birds
	Western pond turtle	Black-headed grosbeak	Acorn woodpecker	Lawrence's goldfinch	Sage sparrow	White-headed woodpecker
	Benthic macroinvertebrates	Bullock's oriole	Black-headed grosbeak	Lark sparrow	Fox sparrow	Mammals
	Rainbow trout	Red-winged blackbird	Band-tailed pigeon	Red-tailed hawk	Red-tailed hawk	<i>Large Mammals</i>
		Herpetofauna	Lawrence's goldfinch	Herpetofauna	Herpetofauna	Mountain lion
		Western pond turtle	Lewis' woodpecker	Western spadefoot toad	Western spadefoot toad	Black bear
		Mammals	Herpetofauna	California horned lizard	California horned lizard	Mule deer
		<i>Large mammals</i>	California horned lizard	Mammals	Mammals	<i>Meso Carnivores</i>
		Mountain lion	Western spadefoot toad	Mule deer	Mule deer	Pine marten
		Mule deer	Large Mammals	<i>Meso-carnivores</i>	Plants	Bobcat
		<i>Meso-carnivores</i>	Mountain lion	American badger	Red Hills soaproot	Plants
		Ringtail	Black bear	<i>Small Mammals</i>	Nissenan Manzanita	Pleasant Valley mariposa lily
		Bobcat	Mule deer	Meadow vole		
		Plants	<i>Meso-carnivores</i>	Plants		
		Valley oak	Bobcat	Purple needlegrass		
			Ringtail			
			American badger			
			<i>Small Mammals</i>			
			Meadow vole			
			Plants			
			Oaks			
			Pleasant Valley mariposa lily			

Table 4. Recommended Indicator Species Relationship to CWHR Habitats and INRMP Important Habitat Inventory Maps

Taxonomic Group	Species	Home Range Size (acres unless otherwise noted) ¹	Special-status Species ²	Aquatic ³	Riparian & Wetland ⁴	Migratory Deer ⁵	CWHR Habitat Types Large Expanses of Native Vegetation ⁶			
							Oak woodland	Grassland	Chaparral	Mixed conifer forests
Aquatic Organisms	Benthic macroinvertebrates			X						
	Rainbow trout			X						
Herpeto fauna	California horned lizard		X				X	X	X	
	Foothill yellow-legged frog	<33 ft	X	X	X					
	Western pond turtle	restricted	X	X	X					
	Western spadefoot toad	highly restricted	X		X		X	X		
Birds	Acorn woodpecker	7 -- 22					X			
	Band-tailed pigeon	18 -- 450					X			
	Black-headed grosbeak	1 -- 3			X		X			X
	Bullock's oriole	2			X					
	Fox sparrow	1 -- 2							X	
	Lark sparrow	3 -- 15						X		
	Lawrence's goldfinch	0.2 -- 0.4			X			X		
	Lewis' woodpecker	15					X			
	Red-Tail Hawk	200 -- 2400					X	X	X	
	Red-winged blackbird	0.1 -- 0.5			X					
	Sage sparrow	2 -- 4							X	
White-headed woodpecker	15								X	
Mammals	American Badger	330 -- 1,500	X				X	X		
	Black bear	600 -- 4,500								X
	Bobcat	1,100 -- 12,000					X		X	X
	American Marten	120 -- 700	X							X
	Meadow vole	0.25 -- 2.5			X			X		
	Mountain lion	1,900 -- 9,600			X					
	Mule deer	200 -- 1,200			X	X	X	X	X	X
	Ringtail	100 -- 1,200	X		X		X			
Plants	Valley oak				X		X			
	Oaks					X	X	X		
	Pleasant Valley mariposa lily		X				X			X
	Red Hills soaproot		X						X	
	Nissenan Manzanita		X						X	

The General Plan Policy 7.4.2.8 (A), Important Habitat Inventory Maps are represented by the indicator species above.

¹ Home ranges from California's Wildlife (edited by Zeiner, D.C. et al 1988-1990, California Department of Fish & Game)

² Habitats that support special-status species

³ Aquatic environments including lakes, streams, and rivers

⁴ Wetland and riparian habitats

⁵ Important habitat for migratory deer herds

⁶ Large expanses of native vegetation

Appendix A

Species Descriptions for Recommended Best Available Indicator Species

Appendix A

Table of Contents

Table of Contents	2
1.0 Mammals	3
1.1 Mule Deer/Black-Tailed Columbia Deer (<i>Odocoileus hemionus</i>).....	3
1.2 Mountain Lion	6
1.3 Black bear (<i>Ursus americanus</i>)	8
1.4 Pine Marten (<i>Martes americana</i>).....	10
1.5 Ringtail (<i>Bassariscus astutus</i>).....	13
1.6 Bobcat (<i>Lynx rufus</i>).....	15
1.7 American Badger (<i>Taxidea taxus</i>)	17
1.8 California meadow vole (<i>Microtus californicus</i>).....	19
2.0 Birds	21
2.1 Bullock’s Oriole (<i>Icterus bullockii</i>).....	21
2.2 Black-headed Grosbeak (<i>Pheucticus melanocephalus</i>)	24
2.3 Red-winged blackbird (<i>Agelaius phoeniceus</i>)	28
2.4 Lark Sparrow (<i>Chondestes grammacus</i>).....	32
2.5 Lawrence’s goldfinch (<i>Carduelis Lawrence</i>)	36
2.6 Red-Tailed Hawk (<i>Buteo jamaicensis</i>)	39
2.7 Acorn Woodpecker (<i>Melanerpes formicivorus</i>)	43
2.8 Band-tailed pigeon (<i>Columba fasciata</i>)	47
2.9 Lewis’ woodpecker (<i>Melanerpes lewis</i>)	50
2.10 Sage sparrow (<i>Amphispiza belli</i>)	52
2.11 Fox sparrow (<i>Passerella iliaca</i>).....	55
2.12 White-headed woodpecker (<i>Picoides alborarvatus</i>)	58
3.0 Herpetofauna.....	61
3.1 Foothill yellow-legged frog (<i>Rana boylei</i>)	61
3.2 Western spadefoot (<i>Spea hammondi</i>)	63
3.3 Western pond turtle (<i>Emys marmorata</i>)	66
3.4 California horned lizard (<i>Phrynosoma coronatum, frontale</i> population)	69
4.0 Aquatic Organisms	72
4.1 Benthic Macroinvertebrates (<i>multiple species</i>).....	72
4.2 Rainbow Trout (<i>Oncorhynchus mykiss</i>).....	74
5.0 Plants.....	77
5.1 Oaks as a Group (<i>Quercus spp.</i>)	77
5.2 Valley oak (<i>Quercus lobata</i>).....	79
5.4 Red Hills soaproot (<i>Chlorogalum grandiflorum</i>)	81
5.5 Pleasant Valley mariposa lily (<i>Calochortus clavatus var. avius</i>).....	83
5.6 Nissenan manzanita (<i>Arctostaphylos nissenana</i>).....	85

1.0 Mammals

1.1 Mule Deer/Black-Tailed Columbia Deer (*Odocoileus hemionus*)

Description

Family: Cervidae

Mule deer are herbaceous and shrub layer browsers; they dwell in oak woodland and other forested areas near open meadows, shrublands, and recently-burned areas. Nearer to the valley, they occur in riparian zones because of the natural cover there. They tend to stay near (<2 miles) water sources (lakes, ponds, streams).

Mountain populations will usually summer at higher elevations and winter at lower elevations, with migratory pathways between. In milder climates, like the fringes of the Central Valley and foothills, populations may not migrate. Both migratory and non-migratory populations can co-exist. Female deer do not disperse, but males do. Large groupings can occur in the winter, but during summer, small groups predominate, as opposed to herds.

Natural predators of mule deer (in order of importance) are: mountain lions, coyotes, eagles, bobcats

Other threats include: loss and fragmentation of habitat, wildlife-vehicle collisions, feral/domestic dogs, disease, and winter starvation.

Importance to Ecosystem and the INRMP

Deer are ecosystem engineers – They can occur in large numbers and browse herbaceous plants and shrubs. Deer over-browsing can cause changes in under-story and shrub diversity and cover (Stockton et al., 2005), resulting in declines in habitat quality for other animals (Allombert et al., 2005a,b). Over-browsing can be controlled through the maintenance or re-establishment of predator-prey relationships. Deer browsing is also responsible for the positive benefit of opening forest floors to light through shrub removal.

Deer in wildlife-vehicle collisions – When vehicles collide with deer there are a variety of possible public safety, vehicle damage, and animal population effects. Collisions occur with fairly consistent timing, with the greatest number occurring in the evening and during fall and early winter.

Deer movement – Many migratory deer populations rely on the ability to move between winter foraging habitat at lower elevations and summer fawning and foraging areas at higher elevations. This movement often follows a combination of familiar pathways and least-disturbed areas. Non-migratory deer can also occupy habitat without migration, as may be the case in the Sierra

Nevada foothills. For these deer, movement will still be required among foraging areas, potentially bringing them into conflict with land-use and transportation infrastructure. For example, the major highways of the foothills portions of El Dorado County –highway 50, highway 49 will pose barriers to movement of deer that could separate sub-populations from each other. As rural roads are developed to move traffic to and from rural development (e.g., Green Valley Road), they will also act like highways and separate deer from each other and from important habitats.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Representative of other species (Because of their reliance and use of many habitat types, deer can carry out an umbrella function, meaning that they cover the needs of other species using similar areas.)
- Strongly-interactive with other species
- Have large effects on community structure and function (ecosystem engineer)
- Perform a unique role
- Sensitive to habitat fragmentation, including the effect of Highway 50 (Deer are sensitive to fragmentation from roads and intensive land-uses, but are less sensitive to low levels of development.)

Deer behavior, life-cycle, and habitat needs are fairly well understood in a general way. Important questions that remain include: differences between migratory and non-migratory deer in the foothills, impacts to foothill deer populations in the absence of significant predator pressure, and actual occupancy and use of specific areas for wintering, fawning, foraging, and migration.

One important source of data about deer distributions is the CWHR model developed by the CDFG. This model can be used to show the distribution of habitat quality (from low to high) throughout the county. The CDFG has also produced a GIS database of migratory deer herds in California (CDFG 2008). This includes mapped distributions of the Pacific and Grizzly Flat herds within the study area, critical winter, summer, and fawning habitats. Another important source of data is mapped occurrences of deer while fawning and in winter ranges.

The figure below shows distribution of deer habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

1.2 Mountain Lion

Description

Family: Felidae

This carnivore, occupies most habitats at relatively low densities. It's most abundant in riparian areas and shrub dominated land covers. Its distribution is generalized in the county and the state.

Mountain lions mate in late fall, and give in the spring. Litter sizes range from 1 to 6 and females have 1 litter every two years (Currier 1983).

Natural Predators (in order of importance): humans.

Other threats include: loss and fragmentation of habitat, disease, decrease in prey populations, agricultural conversion, road mortality, and illegal hunting.

Important to Ecosystem and the INRMP

Mountain lions are important top predators that have the capacity to maintain prey populations under control (Currier 1983). Mountain lions also keep populations of other predator species under control (Palomares and Caro 1999, Crooks and Soule 1999).

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Umbrella for other species
- Perform a unique role
- Area limited
- Dispersal limited
- Sensitive to fragmentation

Mountain lion behavior, life-cycle, and habitat needs are well understood and it is known that they are vulnerable to changes in habitat availability. Important questions that remain include: impact on prey populations; species interactions throughout its range; vulnerability to changes in habitat availability; and vulnerability to changes in prey availability and distribution.

One important source of data about Mountain lion distribution is the CWHR model developed by the CDFG. This model can be used to show the distribution of habitat quality (from low to high) throughout the county.

The figure below shows distribution of mountain lion habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

1.3 Black bear (*Ursus americanus*)

Description

Family: Ursidae,

This carnivore requires riparian woodland, conifer forests and other low land woodlands. Its distribution is constrained to the higher elevations and coastal areas of northern California. It occurs throughout El Dorado County.

Black bears are born in January or February, and stay with their mother for 1.5 years, dispersal occurs in July-August of the following year (Lariviere 2001). Females breed in alternate years and most of the litters are produced when food and cover are abundant. Individuals can live up to 25 years.

Natural Predators (in order of importance): humans.

Other threats include: loss and fragmentation of habitat; disease; winter starvation; road kill; and hunting.

Important to Ecosystem and the INRMP

American black bears are important top-predators. Black bears are widely distributed and abundant, making them important ecosystem structuring species. They control prey populations, disperse seeds, and maintain trophic structure within this ecosystem.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Umbrella for other species
- Perform a unique role
- Sensitive to habitat fragmentation
- Habitat area limited
- Dispersal limited

Black bears behavior, life-cycle, and habitat needs are fairly well understood in a general way. Important questions that remain include: species genetic structure; population dynamics in response to changes in prey abundances and distribution; and vulnerability to changes in habitat availability.

One important source of data about black bear distribution is the CWHR model developed by the CDFG. This model can be used to show the distribution of habitat quality (from low to high) throughout the county.

The figure below shows distribution of black bear habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

The distributions of the recommended indicator species were mapped using the best available habitat information for El Dorado County. For this species habitat distribution was not available for the western portion of the study area.

Meso-Carnivores

Meso-carnivores are very good indicators of habitat condition and connectivity (Carrignan and Villard, 2003), but they are also elusive, mostly nocturnal and when in areas with a continued human presence are a challenge to monitor (Barea-Azcon et al., 2007a; Virgos, Telleria & Santos, 2002; Zielinski et al., 2000).

1.4 Pine Marten (*Martes americana*)

Description

Family: Mustelidae

The marten is a forest-dwelling meso-carnivore, preferring dense, closed-canopy forests of conifers with complex ground structure. Martens are most responsive to the distribution of mature forest stands at the landscape scale and secondarily to micro-habitat needs. They require large snags and downed logs for resting and denning (summarized in Kirk and Zielinski, 2009). Martens are non-migratory; both males and females disperse in late fall. They compete with fishers for prey and habitat and have few predators except for humans. Threats to marten populations include: road mortality, limitations to dispersal, and reduction and fragmentation of habitat (Zielinski, 2004). There have been concerns about the decline in marten since the 1920's (Grinnell et al., 1937; in Kirk and Zielinski, 2009), which have not diminished with time.

Important to Ecosystem and the INRMP

Martens are old-growth dependent species. This dependence on mature, structured forests makes them important indicators of ecosystem condition. Old growth forests represent species and populations that have survived and persisted over multiple disturbance events, climatic forcings, and human impacts and are very likely to have a genetic make-up that is unique and very resistant to these threats. Further, their long term persistence makes them likely to have a very important role in biodiversity making processes. Old growth systems also act as ecosystem service providers, as sequestering carbon. Preservation of these elements and the wildlife species that depend on them, like the marten, ensures that the diversity of the ecosystem is preserved.

Fragmentation and loss of old-growth forest in the Sierra Nevada and elsewhere is a primary cause of the disappearance of marten from large portions of its original range (Zielinski, 2005). The species avoids artificial openings from logging, young forests and commercially-thinned forests (Godbaut and Ouellet, 2008; Chapin et al, 1998).

Martens are predators and thus play a role in the control of prey populations. They prey upon lagomorphs (e.g., jack-rabbits), rodents (mice, squirrels), shrews and birds (Hargis and McCullough, 1984). The control of these prey population by martens is important because they tend to have high densities and exert a large pressure on plant populations. Further, some of these

prey species are vectors of zoonotic diseases and predators help keep the spread of these diseases in check.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Regulatory concern
- Strongly-interactive with other species
- Perform a unique role
- Sensitive to habitat fragmentation
- Natural process limited
- Habitat area limited
- Dispersal limited
- Resource limited

Marten behavior, life-cycle, and habitat needs are fairly well understood in a general way. Important questions that remain include: species genetic structure, use of resources from the foothills and old growth determination of home-range; impacts of competition with fisher, impacts of predation by mountain lions and bobcats; mortality from road kill; habitat specifications for foraging and dispersal.

One important source of data about marten distributions is the CWHR model developed by the CDFG. This model can be used to show the distribution of habitat quality (from low to high) throughout the county. Another important source of data is the United States Forest Service Sierra Nevada Ecosystem Project 1996 and regular monitoring by Dr. William Zielinski of the USFS since then.

The figure below shows distribution of marten habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

The distributions of the recommended indicator species were mapped using the best available habitat information for El Dorado County. For this species habitat distribution was not available for the western portion of the study area.

1.5 Ringtail (*Bassariscus astutus*)

Description

Family: Procyonidae,

Ringtail occurs in riparian and in brush stands of most forest and shrub habitats (Zeiner et al. 1990). Its distribution is confined to lower and mid elevations where water sources are present. It requires rock outcrops for nesting.

Ringtails are non-migratory. Both males and females disperse in fall. Ringtails are mostly solitary, meeting during the mating season, and females are known to drive males away before they give birth (Zeiner et al. 1990). Parental care is provided by the mother alone. Despite few records of predation by other carnivores (Palomares and Caro 1999), predators may include bobcats, raccoons, foxes and owls.

Threats to ringtail populations include: habitat loss and fragmentation, clear cut logging, limitations to dispersal, reduction of nesting cavities, and wildlife-vehicle collisions.

Important to Ecosystem and the INRMP

Ringtails require very specific habitat features like well-structured riparian forests and rocky outcrops. This dependence on structured riparian forests makes them important pieces of the ecosystem. Mature riparian forests originate from geomorphologic and hydrologic regimes that permit the dynamics of rivers and streams, as well as the persistence of unique plant species that only occur along waterways. Riparian systems also act as ecosystem service providers, as nutrient cycling, water sources.

Ringtails are predators and thus play a role in the control of prey populations. Ringtails prey upon mainly rodents (woodrats and mice) and mice. The control of these prey population by ringtails is important because they tend to have high densities and exert a large pressure on plant populations. Further, some of these prey species are vectors of zoonotic diseases and predators help keep the spread of these diseases in check.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Representative of other species
- Regulatory concern
- Strongly-interactive with other species
- Perform a unique role

- Sensitive to habitat fragmentation
- Sensitive to changes in hydrology and/or water quality
- Habitat area limited
- Dispersal limited
- Resource limited

Ringtail behavior, life-cycle, and habitat needs are not so well understood in a general way. Important questions that remain include: species home range and specific habitat requirements in California, genetic structure, use of resources from the foothills and old growth, impacts of competition and predation by other carnivores, road kills.

One important source of data about ringtail distribution is the CWHR model developed by the CDFG. This model can be used to show the distribution of habitat quality (from low to high) throughout the county. Another important source of data is from Sacramento State University where a few researchers have conducted field studies on this species.

The figure below shows distribution of ringtail habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

1.6 Bobcat (*Lynx rufus*)

Description

Family: Felidae

This carnivore prefers rocky outcrops within shrubland, chaparral, conifer forest and riparian woodlands. Its distribution is generalized in the county and the state.

Bobcats breed in the winter, gestation lasts 60-70 days being born in the Spring. Litter sizes range from 1 to 7 and females have 1 litter per year (Lariviere 1997).

Natural Predators (in order of importance): mountain lions, coyotes (Palomares and Caro 1999).

Other threats include: loss and fragmentation of habitat, disease.

Important to Ecosystem and the INRMP

Bobcats are important, strongly interacting species that are controlled by top predators like mountain lions. They can undergo experience significant population increases when the top predators are removed (Crooks and Soule 1999). Bobcats prey upon a variety of small mammal and bird species acting as regulators of their populations.

Mesopredator release, these population explosions can result in cascading effects throughout the ecosystem, and cases have been documented for the southern range of this species (Crooks and Soule 1999).

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Strongly-interactive with other species
- Perform a unique role
- Dispersal limited

Bobcats behavior, life-cycle, and habitat needs are fairly well understood in a general way. Important questions that remain include: species interactions throughout its range; population dynamics in response to changes in predator abundances; vulnerability to changes in habitat availability.

One important source of data about bobcat distribution is the CWHR model developed by the CDFG. This model can be used to show the distribution of habitat quality (from low to high) throughout the county.

The figure below shows distribution of bobcat habitat throughout the study area. Although all colored areas may serve some habitat function, yellows, greens and blues have the highest quality.

1.7 American Badger (*Taxidea taxus*)

Description

Family: Mustelidae

This carnivore occurs in open areas with loose soil, suitable for burrowing. It is found in most vegetation communities that meet this requirement. Its distribution is generalized in the county and the state.

Badgers mate in late summer and fall, and delayed implantation makes them give birth about a year after mating has occurred. Young badgers are born in the Spring (March and April). Litter sizes range from 2 to 5 and females have 1 litter per year (Long 1973).

Natural Predators (in order of importance): Badgers; interspecific killing is responsible for controlling badger populations (Palomares and Caro 1999), humans (Minta and Marsh 1988).

Other threats include: loss and fragmentation of habitat, disease, decrease in prey populations, and agricultural conversion.

Important to Ecosystem and the INRMP

American badgers are important strongly interacting species, which are controlled by other predators (Palomares and Caro 1999) and have the potential to undergo mesopredator release (Crooks and Soule 1999). American badgers also maintain prey populations under control, as they prey upon a variety of prey items.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Strongly-interactive with other species
- Perform a unique role
- Area limited
- Resource limited
- Sensitive to fragmentation

American badger behavior, life-cycle, and habitat needs are yet to be well understood. Important questions that remain include: species interactions throughout its range; vulnerability to changes in habitat availability; and vulnerability to changes in prey availability and distribution.

One important source of data about American badger distribution is the CWHR model developed by the CDFG. This model can be used to show the distribution of habitat quality (from low to high) throughout the county.

The figure below shows distribution of American badger habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

1.8 California meadow vole (*Microtus californicus*)

Description

Family: Cricetidae

The California meadow vole occurs in lowlands and foothills throughout California below 1,500 meter. It is typically found near moist environments. There are several sub-species with special-status designations.

California voles disperse 21 days after they are born (Batzli 1968). Litter sizes range from 1 to 9 and females may have up to five litters per year. Most of the litters are produced when food and cover are abundant.

Natural Predators (in order of importance): nocturnal and diurnal birds of prey, mammals, and snakes.

Other threats include: loss and fragmentation of habitat, disease, winter starvation.

Important to Ecosystem and the INRMP

California meadow voles are important staple food items for a wide variety of predators. Meadow voles are widely distributed and abundant making them a constant food source for many of the predatory species within this ecosystem.

No known effects of California meadow voles browsing are described in the literature, but its abundant populations and feeding on grasses, sedges and herbs may have negative impacts in the populations of these plant species (Batzli and Pitelka 1971).

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Strongly-interactive with other species
- Perform a unique role
- Sensitive to habitat fragmentation
- Natural process limited
- Habitat area limited

California meadow voles behavior, life-cycle, and habitat needs are fairly well understood in a general way. Important questions that remain include: species genetic structure; population

dynamics in response to changes in predator abundances; and vulnerability to changes in habitat availability.

One important source of data about California meadow voles distribution is the CWHR model developed by the CDFG. This model can be used to show the distribution of habitat quality (from low to high) throughout the county.

The figure below shows distribution of meadow vole habitat throughout the study area. Although all colored areas may serve some habitat function, yellows, greens and blues have the highest quality.

2.0 Birds

Riparian birds

Riparian bird assemblages are a class of birds under threat wherever development and land-use activities result in degraded or reduced extent of riparian under-story or canopy conditions. They are commonly counted in bird counts and used to indicate threats to and conditions of riparian zones. Because riparian areas vary in extent (e.g., width), structure (e.g., canopy and under-story), and composition (e.g., conifer species vs. cottonwood/willow mix), the individual bird species found will vary. However, as a group, they are an appropriate and commonly used index of condition. Bullock's oriole is an example of a riparian bird that is common in the Sierra Nevada foothills and in western El Dorado County.

2.1 Bullock's Oriole (*Icterus bullockii*)

Description

Family: Cardinalidae

This bird prefers riparian forest and open woodlands for its habitat and eats insects, fruit, and nectar occurring in the trees. It tends to nest in the mid-story or canopy of trees near water, in natural and sometimes developed riparian forests. It prefers cottonwood, sycamore and willow forests, all of which are found in the lower elevations of the foothills. Its greatest densities in the US are in the Ashland OR area, Sacramento, western Placer and El Dorado counties, and southern San Joaquin valley.

This species is on the Audubon Society's list of common species in decline, based on Breeding Bird Surveys over the last 40 years. The California Partners in Flight Species Assessment for the Bullock's Oriole indicates that the species is in decline and is of regional concern in the Sierra Nevada. CPIF suggests that management actions be taken by agencies with jurisdiction to improve or protect habitat conditions through restoration, land allocation for development, or acquisition.

Common Name	PS-g	BD-g	TB-r	PT-r	RD-b	Pct POP	RCS-b	CC	RC	CS	RS	Act
Bullock's Oriole	3	1	3	4	3	2	14	-	Y	-	-	MA

PS-g	moderate population
BD-g	wide distribution
TB-r	slight to moderate decline projected for breeding conditions
PT-r	Moderate to high population decrease over 30 years expected
RD-b	Breeds at average abundance for the species
Pct-POP	Percent of breeding population in region
RCS-b	Score >13 = species of regional concern
RC	Species of concern in Sierra Nevada as a whole
Act	Management action needed

Importance to Ecosystem and the INRMP

This common riparian forest inhabitant can indicate changing conditions in lower elevation riparian forests in western El Dorado County. It relies on productive and relatively intact riparian forest. However, if these conditions are retained in a more developed setting, it may still persist. It is a good representative of riparian birds less sensitive to development.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Representative of other species
- Sensitive to habitat fragmentation
- Habitat area limited
- Resource limited

The Breeding Bird Survey (BBS) includes 4 sites in Western El Dorado County, 2 of which have records of the species during the last 30 years. The BBS transects are fairly evenly distributed over the state. For the Bullock's Oriole, 10% of individuals of the species observed in the state live in El Dorado County.

Statewide, observed individual numbers have dropped ~40% over the last 30 years. In El Dorado County, numbers have dropped by closer to 50% over the same time period.

The most consistent source of occurrence data for birds is the Breeding Bird Survey, conducted every year by a consortium of organizations and agencies called Partners in Flight. The data are collected using a formal method and made available online as direct counts and as estimates of distribution throughout the current range of the species. Another source of information is the CWHR system, which was originally developed over 20 years ago to model and map the habitat of all California vertebrates.

The figure below shows distribution of Bullock's oriole habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

2.2 Black-headed Grosbeak (*Pheucticus melanocephalus*)

Description

Family: Cardinalidae

These common and fairly large song-birds eat primarily insects, seeds and fruits in trees, shrubs, and on the ground. They nest and forage in forests throughout the West. They prefer nesting near water-bodies, or the edges of forests, in deciduous trees. They tend to decline when riparian forests are removed or degraded due to logging, residential development, agriculture, or grazing. In the lower elevations of western El Dorado County they will tend to be in riparian zones, whereas in higher elevations, they may nest and forage in upland habitats as well.

Important to Ecosystem and the INRMP

This species is a common bird that prefers riparian forest with good shrub under-story and low grass and herbaceous cover. It is vulnerable to increases in nest predation that can accompany human activities and narrowing of riparian zones. When riparian forests are fragmented, degraded, or lost, this species may find refuge in secondarily preferred habitat with water sources, but is likely to decline to local extirpation. In this way it is not sensitive to low to moderate impacts to riparian forest degradation, but it is sensitive to extensive impacts and to riparian forest loss.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Representative of other species
- Sensitive to habitat fragmentation
- Sensitive to changes in hydrology
- Habitat area limited
- Resource limited

The species is thought to not be under continental threat and population may be increasing or decreasing, depending on source of analysis. In the Sierra Nevada foothills as a whole they are in decline but in El Dorado County this decline is not yet evident (Breeding Bird Survey).

Common Name	PS-g	BD-g	TB-r	PT-r	RD-b	Pct POP	RCS-b	CC	RC	CS	RS	Act
Black-headed Grosbeak (CV)	3	2	3	4	5	16	17	-	Y	-	Y	MA
Black-headed Grosbeak (SN)	3	2	3	3	5	7	16	-	-	-	Y	PR

- PS-g moderate population
- BD-g moderate to wide distribution
- TB-r slight to moderate decline projected for breeding conditions
- PT-r Variable to moderate population decrease over 30 years expected
- RD-b Breeds at average abundance for the species
- Pct-POP Percent of breeding population in region
- RCS-b Score >13 = species of regional concern
- RC Species of concern in Central Valley as a whole
- RS Regional stewardship species
- Act Management action needed

The most consistent source of occurrence data for birds is the Breeding Bird Survey, conducted every year by a consortium of organizations and agencies called Partners in Flight. The data are collected using a formal method and made available online as direct counts and as estimates of distribution throughout the current range of the species. Another source of information is the California Wildlife Habitat Relations system, which was originally developed over 20 years ago to model and map the habitat of all California vertebrates.

Expected distribution of black-headed grosbeak, California GAP, UC Santa Barbara

The figure below shows distribution of Black-headed Gossbeak habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

Wetland birds

Wetlands are one of the most threatened types of ecosystem in the US. They have been greatly reduced due to development and agricultural activities, and only recently received protection. There are many kinds of wetland, coming in all shapes and sizes. In hilly areas like western El Dorado County, wetlands may occur in pockets as vernal pools, adjacent to riparian areas, or as remnants of artificial impoundments. Obligate wetland species may have few alternatives from a habitat or dispersal point of view. Vernal pool organisms receive legal protection because of the amount of loss of this habitat type and the reliance of certain species exclusively on the intact pools. Because of their high productivity, wetlands can support a high diversity of species. Insectivorous birds, like the red-winged blackbird can thrive in healthy wetlands and wet meadows/fields because of the abundance of insects. Wetland bird assemblages can indicate condition and structure of wetlands of various kinds. The common red-winged blackbird is one example from this assemblage.

2.3 Red-winged blackbird (*Agelaius phoeniceus*)

Description

Family: Icteridae

This passerine species can be seen in both natural and artificial wet areas, along creeks, and in meadows and agricultural fields where they are often foraging for insects and seeds. They nest in reeds, shrubs, or wooded areas near these wet areas where males establish territories and attract females to build nests. The birds breed in small flocks in the summer adjacent to wetlands, or sometimes drier fields. They are common in the Central Valley, Central Coast, and lower Sierra Nevada foothills.

Globally and regionally red-winged blackbirds are under no threat and are not declining. The Partners in Flight program assesses bird species for their population and conservation status. The table below shows the information available from the PIF program for the species.

Common Name	PS-g	BD-g	TB-r	PT-r	RD-b	Pct POP	RCS-b	CC	RC	CS	RS	Act
Red-winged Blackbird	1	1	2	3	2	0	9	-	-	-	-	-

- PS-g Large global breeding population
- BD-g Large global breeding habitat
- TB-r Future breeding expected to remain stable
- PT-r Variable change, uncertain population trend
- Pct-Pop <0.5% of global population in region
- RCS-b Species is not of concern in Sierra Nevada as a whole

Important to Ecosystem and the INRMP

Red-winged blackbirds are one of the most, and are possibly the most, abundant native bird in North America and are not faced with any known risks. They are aggressive toward invaders and are sometimes found foraging with invasive birds (e.g., starlings) that probably cannot displace them from breeding habitat. Because of its strong association with wetlands, wet agricultural areas, and dry fields, this species may function best as a common species which should not decline in the El Dorado County area. As wetlands are developed or impacted by development, fewer blackbirds may use them, instead using agricultural landscapes. Regional or local loss of both of these landscape types is likely to result in declines in the species.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Representative of other species
- Sensitive to habitat fragmentation
- Sensitive to changes in hydrology and/or water quality
- Natural process limited
- Habitat area limited
- Dispersal limited
- Resource limited

The Breeding Bird Survey (BBS) includes 4 sites in Western El Dorado County, 2 of which have records of the species during the last 30 years. For red-winged blackbirds, El Dorado County had 0.5% of the California population in 2009 and 2% in 2002. Statewide, the population may be declining, and is variable and recently declining in western El Dorado County.

The most consistent source of occurrence data for birds is the Breeding Bird Survey, conducted every year by a consortium of organizations and agencies called Partners in Flight. The data are collected using a formal method and made available online as direct counts and as estimates of distribution throughout the current range of the species. Another source of information is the CWHR system, which was originally developed over 20 years ago to model and map the habitat of all California vertebrates.

The figure below shows distribution of Red-winged blackbird habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

Grasslands birds

The grasslands of the Central Valley and lower elevation Sierra Nevada foothills have been heavily impacted by agricultural and suburban development, road and highway construction, and grazing. In contrast to the remaining wetlands and riparian areas in central California, grasslands are naturally extensive and the species using them may move around extensively. Birds of the grasslands may forage and nest on the ground, or forage in grassy open areas, while nesting in nearby shrubs and trees. Many mammals, birds, reptiles, and amphibians naturally occurring in grasslands have some kind of management or regulatory concern. Even common grassland fauna may be in decline in the Central Valley and foothills due to continuing loss, fragmentation, and degradation of their habitat. The Lark Sparrow is an example of the grassland bird assemblage.

2.4 Lark Sparrow (*Chondestes grammacus*)

Description

Family: Emberizidae

This bird forages for seeds and insects along the ground in grassland areas. For breeding habitat, it prefers savannah settings, where open grasslands adjoin trees and shrubs. It may nest on the ground among grasses, in shrubs, or in small trees. Occasionally it will adopt an old thrasher or mockingbird nest, or even share the nest with one of these species.

Important to Ecosystem and the INRMP

This species is a good indicator for the health of natural or pasture grasslands and savannahs. As a common species, it can be more easily tracked. In the lower Sierra Nevada foothills, it is affected by several main disturbances: agricultural land management that leads to conversion of pasture lands, loss of grassland and savannah habitat to suburban development, fire suppression, and weed invasion. Because it is a common species, its decline indicates poor land management, which affects biodiversity and habitat condition in general.

What We Know

The California Wildlife Habitat Relations map for this species indicates that it inhabits the grassland and oak savannah areas of the lower elevations of the western county. The Lark Sparrow is regularly observed and counted over the last 30 years in 2 of the 4 Breeding Bird Survey transects in western El Dorado County: transect route 98 near Folsom reservoir and transect route 153 near Gold Hill.

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging

- Representative of other species
- Sensitive to habitat fragmentation
- Natural process limited
- Habitat area limited
- Resource limited

There has been a nationwide decrease in the abundance of this species, though its current population is large enough that it is not under threat of endangerment at the nation scale. According to the Audubon Society, the species has declined by 63% in 40 years and is #13 on their list of 20 common birds in decline in the US, #9 in California. The organization also notes that agricultural intensification (e.g., conversion from pasture to plowed ground) and suburbanization of grasslands pose threats to habitats, as do inappropriate fire management and weed invasion. The Partners in Flight assessment for this species indicates that it is not currently of conservation concern for the Sierra Nevada region, but that declines are expected.

<u>Common Name</u>	<u>PS-g</u>	<u>BD-g</u>	<u>TB-r</u>	<u>PT-r</u>	<u>RD-b</u>	<u>Pct POP</u>	<u>RCS-b</u>	<u>CC</u>	<u>RC</u>	<u>CS</u>	<u>RS</u>	<u>Act</u>
Lark Sparrow	2	1	3	3	2	0	11	-	-	-	-	-

PS-g Moderate to large global breeding population
 BD-g Large global breeding habitat
 TB-r Slight to moderate decline in breeding conditions expected
 PT-r Variable change, uncertain population trend
 Pct-Pop <0.5% of global population in region
 RCS-b Species is not of concern in Sierra Nevada as a whole

Statewide, the population of this species has declined by 50%; in El Dorado County, the decline has been by 75%. Between 5% (2009) and 20% (1987) of California Lark Sparrow observed statewide have been in El Dorado County.

The most consistent source of occurrence data for birds is the Breeding Bird Survey, conducted every year by a consortium of organizations and agencies called Partners in Flight. The data are collected using a formal method and made available online as direct counts and as estimates of distribution throughout the current range of the species. Another source of information is the CWHR system, which was originally developed over 20 years ago to model and map the habitat of all California vertebrates.

The figure below shows distribution of Lark Sparrow habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

The distributions of the recommended indicator species were mapped using the best available habitat information for El Dorado County. For this species habitat distribution was not available for the eastern portion of the study area.

2.5 Lawrence's goldfinch (*Carduelis Lawrence*)

Description

Family: Fringillidae

This open woodland endemic breeds only in the Central Valley (including lower elevations of the foothills) and coastal ranges of California and Baja California. It moves around within its breeding range and winters in the deserts of the Southwest and northern Mexico. Its numbers can vary considerably from year to year within its breeding range, but because of its endemism, the species' well-being depends upon land-management activities in its range. It nests in open canopy woodlands near open shrub and grassy landscapes and waterbodies. It eats seeds of annual plants, including grasses.

Important to Ecosystem and the INRMP

This species depends upon access to both woodland areas for nesting and open areas with annual plants bearing seeds, typical of as oak savannahs. They are sensitive to breeding habitat loss and disturbance. Due to its small population and narrow distribution, land-development on annual grassland habitat near oak woodlands will pose significant risk to the species.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Representative of other species
- Regulatory concern
- Sensitive to habitat fragmentation
- Habitat area limited
- Resource limited

The Lawrence's goldfinch is known to vary considerably in its occupancy of particular areas, but the reason for this variation is unknown. About 5-10% of observed members of the species in California (Breeding Bird Survey) are counted in western El Dorado County, possibly because of the proximity of oak woodlands to large annual grassland areas.

Common Name	PS-g	BD-g	TB-r	PT-r	RD-b	Pct POP	RCS-b	CC	RC	CS	RS	Act
Lawrence's Goldfinch (CV)	4	5	3	3	5	74	20	Y	-	Y	Y	PR
Lawrence's Goldfinch (SN)	4	5	3	3	4	10	19	Y	-	-	-	PR

PS-g small to moderate population
 BD-g narrow distribution
 TB-r slight to moderate decline projected for breeding conditions
 PT-r Moderate to high population decrease over 30 years expected
 RD-b Breeds at average abundance for the species
 Pct-POP 74 percent of breeding population in Central Valley and 10% in Sierra Nevada region
 RCS-b Score >13 = species of regional concern
 CC Species of continental concern in Sierra Nevada and Central Valley as a whole
 RS Regional stewardship species
 Act Planning and responsibility needed

The most consistent source of occurrence data for birds is the Breeding Bird Survey, conducted every year by a consortium of organizations and agencies called Partners in Flight. The data are collected using a formal method and made available online as direct counts and as estimates of distribution throughout the current range of the species. Another source of information is the CWHR system, which was originally developed over 20 years ago to model and map the habitat of all California vertebrates.

The figure below shows distribution of Lawrence's goldfinch habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

2.6 Red-Tailed Hawk (*Buteo jamaicensis*)

Description

Family: Accipitridae

Red-tailed hawks are large buteo hawks that can be observed year-round in most of California (and the US). They hunt over open brush, agricultural fields, and meadows, perching on high points around open areas or soaring overhead searching for prey. Red-tailed hawks can occur as migratory or resident populations, depending on the population. The CDFG identifies most of California as home to a resident

population, with summer-time uses of upper elevations of the Sierra Nevada. Others have detected migration of the California and the inter-mountain west population through Central California (Hull et al., 2008; Hull et al., 2009). The species builds nests high in older trees in patches of forest, or sometimes in solitary trees, within a few hundred meters of open habitat for foraging. They forage within 2 miles of their nests and usually stay 1-2 miles away from other nesting red-tailed hawks (Tesky, 1994). In most of its range, fire is a dominant natural process, which at low-intensity benefits this hawk due to increases in prey base. When fire is suppressed in chaparral systems of the West, the red-tailed hawk may be impacted by reduced prey base and denser, closed-canopy vegetation (Dodd, 1988 and Nichols, 1984 in: Tesky, 1994).

Important to Ecosystem and the INRMP

Red-tailed hawks are moderately sensitive to human impacts and development, with both positive and negative impacts from human activities. They require a suitable prey-base in open fields and meadows, with a patch of forest containing perching and nesting trees nearby. If one of these is missing, the species may be absent or rare. This species will feed on a wide range of live and dead animals, from small rodents, to reptiles, other birds, and rabbits/hares (Timossi and Barrett, 1995). Forest fragmentation can allow this species to displace other raptors as it is adapted to open habitat (Gehring, 2003), as long as the open habitat is associated with forest patches within which the hawk can nest (La Sorte et al., 2004). Because they can tolerate human presence and can use human structures (e.g., telephone poles), their decline or absence is indicative of an extreme disturbance, including loss of prey or loss of nesting habitat. Proximity of suburban housing may reduce hawk occupancy (Speiser and Bosakowski, 1988), though this effect may not be because of a reduction in reproductive success so much as lower densities of hawks and nests (Minor et al., 1993).

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Representative of other species
- Strongly-interactive with other species
- Natural process limited

The California Partners in Flight (CPIF) program species assessment indicates that the species is relatively stable to increasing in population and is not of conservation concern. The species has been found in four Breeding Bird Survey transects, but is only common in two of them (Folsom and Gold Hill). About 2.5% of California's occurrences of this species have been in western El Dorado County.

<u>Common Name</u>	<u>PS-g</u>	<u>BD-g</u>	<u>TB-r</u>	<u>PT-r</u>	<u>RD-b</u>	<u>Pct POP</u>	<u>RCS-b</u>	<u>CC</u>	<u>RC</u>	<u>CS</u>	<u>RS</u>	<u>Act</u>
Red-Tailed Hawk (CV)	3	1	1	1	5	4	11	-	-	-	-	-
Red-Tailed Hawk (SN)	3	1	1	3	3	0	11	-	-	-	-	-

PS-g	moderate global population
BD-g	wide distribution
TB-r	Expected future conditions for breeding populations are enhanced by widespread human activities or land-uses.
PT-r	Uncertain to population increase over 30 years expected
RD-b	Breeds at moderate to high average abundance for the species
Pct-POP	Percent of breeding population in region
RCS-b	Score <13 = not species of regional concern

The most consistent source of occurrence data for birds is the Breeding Bird Survey, conducted every year by a consortium of organizations and agencies called Partners in Flight. The data are collected using a formal method and made available online as direct counts and as estimates of distribution throughout the current range of the species. Another source of information is the CWHR system, which was originally developed over 20 years ago to model and map the habitat of all California vertebrates.

The figure below shows distribution of red-tailed hawk habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

Oak woodlands birds

In El Dorado County, oak woodlands extend from their intermixed savannah zone with grasslands to the lower-elevation west to the mixed hardwood-conifer habitat types at higher elevations to the east. This productive forest type naturally includes a wide variety of oak species, under-story and intermixed shrubs, and herbaceous ground-cover. Acorn mast provides food for many species, while the trees themselves provide canopy cover and alternating closed and open areas. Birds of the Sierra Nevada foothill oak woodlands are under threat in many of the same ways that oak woodlands themselves are. Habitat loss and fragmentation, habitat degradation, and invasion of non-native species (e.g., household pets and starlings) pose threats to even common oak woodland bird species. The Acorn Woodpecker is thought to be a good, but not very sensitive indicator of overall oak woodland condition. If this species declines, it is likely that others will have already done so.

2.7 Acorn Woodpecker (*Melanerpes formicivorus*)

Description

Family: Picidae

This species collects acorns from a variety of oak species and stores them in holes drilled into the stems of snags and dead tree limbs, and even old buildings. Like all woodpeckers, their primary food is insects, but they are dependent on acorn stores to make it through the winter when fewer insects are available. They stay within a ¼ mile of water and prefer undisturbed patches of habitat >15 acres. They are an obligate to oak woodland habitat, meaning that they cannot survive in other habitat types. They rely on total acorn production for maintaining population abundance and a variety of oak species to ensure acorn availability every year. This species lives in colonies around granary trees, which they aggressively defend. Colonies and family groups may remain in a single small area for generations with very little dispersal.

Important to Ecosystem and the INRMP

Their fate is tied to the condition and extent of oak woodlands. They seem to benefit from oak species diversity, as opposed to the presence of just one kind of oak. Poor grazing practices that lead to low recruitment of oak seedlings threaten future generations of the species as well as current populations in certain areas. They are sensitive to loss of oak species diversity, absence of multiple age classes of oak trees, loss of snags and dead limbs, and natural stands of oak trees. They are an excellent and sensitive indicator of oak woodland structure, composition, and health.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Representative of other species
- Perform a unique role
- Natural process limited
- Dispersal limited
- Resource limited (highly dependent on acorn crop)

The California Partners in Flight (CPIF) program species assessment indicates that the species is relatively stable and is not yet of conservation concern, but its score for concern is just below the cutoff. The CPIF considers the species to not yet be in decline, but a combination of habitat loss and fragmentation, European starling invasion, and decline in oak seedling recruitment could threaten individual populations and the species as a whole.

Common Name	PS-g	BD-g	TB-r	PT-r	RD-b	Pct POP	RCS-b	CC	RC	CS	RS	Act
Acorn Woodpecker	3	2	2	2	3	6	12	-	-	-	-	-

PS-g Moderate global breeding population
 BD-g Moderate to large global breeding habitat
 TB-r Breeding conditions expected to remain stable
 PT-r Population trend expected to increase slightly or remain stable
 Pct-Pop 6% of global population in region
 RCS-b Species is not of concern in Sierra Nevada as a whole (but cutoff for concern is 13)

Four to six percent of the statewide observations of the species have been in western El Dorado County. Observations for the state and the western county have held steady over the last 30 years.

The most consistent source of occurrence data for birds is the Breeding Bird Survey, conducted every year by a consortium of organizations and agencies called Partners in Flight. The data are collected using a formal method and made available online as direct counts and as estimates of distribution throughout the current range of the species. Another source of information is the CWHR system, which was originally developed over 20 years ago to model and map the habitat of all California vertebrates.

The figure below shows distribution of Acorn Woodpecker habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

2.8 Band-tailed pigeon (*Columba fasciata*)

Description

Family: Columbidae

This large pigeon lives in oak woodlands, mixed hardwood/conifer, and conifer forests along the coastal US and in certain locations in the Rockies. It feeds on seeds and berries in the top of trees and shrubs, grass seeds, pine nuts, and flowers/buds. Most of the Pacific Coast population migrates to central and southern California for the winter, with one of two migration routes following the Sierra Nevada foothills. It moves around in flocks on a daily basis to forage from nesting areas. Nests are positioned on tree branches, and peak nesting is in the summer with typically one egg per year. This makes the pigeon an exceptionally slow breeder compared to other birds. The species is hunted through most of its range, though hunting seasons have become increasingly restricted.

Important to Ecosystem and the INRMP

Although this species is widespread and fairly common, it is sensitive to habitat loss and disturbance. Given its fairly liberal nesting and foraging needs, this fairly common species should be able to persist in mixed woodland conditions, assuming human disturbance and hunting don't specifically affect it. If the bird declines in population, then both local and regional habitat conditions may be to blame. Currently, the species is in decline in California, though causes are variable depending on the location.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Representative of other species
- Sensitive to habitat fragmentation

The California Partners in Flight (CPIF) program species assessment indicates that the species is relatively stable, declines are projected, and the species is of conservation concern throughout the region. Management actions are required to protect it and its habitat from the projected declines.

Common Name	PS-g	BD-g	TB-r	PT-r	RD-b	Pct_POP	RCS-b	CC	RC	CS	RS	Act
Band-tailed Pigeon (CV)	3	3	3	4	5	6	18	Y	Y	-	Y	MA
Band-tailed Pigeon (SN)	3	3	3	5	4	1	18	Y	Y	-	-	MA

PS-g moderate population
 BD-g moderate distribution
 TB-r slight to moderate decline projected for breeding conditions
 PT-r Uncertain population trend over 30 years expected
 RD-b Breeds at moderate to high abundance for the species
 Pct-POP Percent of breeding population in region
 RCS-b Score >13 = species of regional concern
 RC Species of concern in Sierra Nevada and Central Valley as a whole
 Act Management action needed

The most consistent source of occurrence data for birds is the Breeding Bird Survey, conducted every year by a consortium of organizations and agencies called Partners in Flight. The data are collected using a formal method and made available online as direct counts and as estimates of distribution throughout the current range of the species. Another source of information is the CWHR system, which was originally developed over 20 years ago to model and map the habitat of all California vertebrates.

The figure below shows distribution of band-tailed pigeon habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

2.9 Lewis' woodpecker (*Melanerpes lewis*)

Description

Family: Picidae

This woodpecker is distributed at various locations throughout the West and in California is found primarily in the Sierra Nevada, Modoc Plateau, and Klamath-Siskiyou area. Its habitat ranges from conifer to oak woodland areas, riparian forests, and wooded agricultural areas. In the Sierra Nevada lewis' woodpeckers typically nest on lower elevations east of the crest and overwinter in the foothills west of the crest. Within its breeding habitat, it requires particular structural attributes (snags) and abundant insects. It nests in cavities excavated from the boles of large dead trees and may re-use nests.

Important to Ecosystem and the INRMP

This species is not an oak woodland obligate, but can use deciduous and conifer forests if they contain appropriate habitat structure and food availability. The fact that it requires certain forest structure and occurs at low densities makes it a sensitive indicator of habitat condition. It is in decline throughout its range, which includes areas that are logged, grazed, and residentially-developed. It is a sensitive indicator of structural changes in oak woodland and coniferous forests in the county from intact complex mature forests to less structurally-complex forests.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Representative of other species
- Natural process limited
- Area limited
- Resource limited (highly dependent on forest structure)

Very few Lewis' woodpeckers are observed on breeding bird surveys in El Dorado County, which is not surprising since this bird was only seen 14 times in 2009 in the surveys for the whole state. In this region and throughout its range the species is in decline and projected to continue declining because of degrading breeding conditions (e.g., availability of snags in which to nest).

Common Name	PS-g	BD-g	TB-r	PT-r	RD-b	Pct_POP	RCS-b	CC	RC	CS	RS	Act
Lewis's Woodpecker (CV)	4	3	4	3	2	1	16	Y	Y	-	-	MA
Lewis's Woodpecker (SN)	4	3	4	3	3	1	17	Y	Y	-	-	MA

PS-g Small global population
 BD-g moderate distribution
 TB-r severe decline projected for breeding conditions

PT-r	Uncertain population trend over 30 years expected
RD-b	Breeds at low to average abundance for the species
Pct-POP	Percent of breeding population in region
RCS-b	Score >13 = species of regional concern
RC	Species of concern in Sierra Nevada and Central Valley as a whole
Act	Management action needed

The most consistent source of occurrence data for birds is the Breeding Bird Survey, conducted every year by a consortium of organizations and agencies called Partners in Flight. The data are collected using a formal method and made available online as direct counts and as estimates of distribution throughout the current range of the species. Another source of information is the California Wildlife Habitat Relations system, which was originally developed over 20 years ago to model and map the habitat of all California vertebrates.

The figure below shows distribution of Lewis' woodpecker habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

Shrub/Chaparral Birds

2.10 Sage sparrow (*Amphispiza belli*)

Description

Family: Emberizidae

This species occupies shrub and chaparral habitat throughout the West. It builds nests on the ground below shrubs, or in the shrubs themselves. It forages near and on the ground, often running along the ground. Certain populations are migratory, but not those in California. It is considered to be under threat from (sub)-urbanization and agricultural conversion. One mode of threat is the change in predator community distribution and composition due to human activities. The loss of larger predators in urbanizing landscapes has tended to favor smaller predators that prey on the sage sparrow. The sage sparrow has particular habitat requirements for successful breeding, making it susceptible to low reproductive success and population decline in the absence of these habitat characteristics.

Important to Ecosystem and the INRMP

This sparrow's lifestyle makes it particularly sensitive to modifications in ecological processes and relationships in shrub and chaparral ecosystems. Changes in predator community composition and shrub vegetation structure will affect nesting success. Suburban and agricultural development in these landscapes will result in reduction in large predator populations and changes in fire regimes that are likely to affect sage sparrows.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Representative of other species
- Sensitive to fragmentation
- Natural process limited
- Dispersal limited
- Area limited
- Resource limited (highly dependent on shrub vegetation structure)

No sage sparrows have been observed in breeding bird surveys in El Dorado County in the last few years, which is not surprising since this bird was only seen 114 times in 2009 in the surveys for the whole state. In this region and throughout its range the species is in decline and projected to continue declining because of degrading breeding conditions. It is a species or regional concern, though specific conservation actions have not yet been defined.

Common Name	PS-g	BD-g	TB-r	PT-r	RD-b	Pct_POP	RCS-b	CC	RC	CS	RS	Act
Sage Sparrow (CV)	3	3	3	3	3	5	15	-	-	-	-	-
Sage Sparrow (SN)	3	3	3	3	1	0	13	-	-	-	-	-

PS-g moderate population
 BD-g moderate distribution
 TB-r slight to moderate decline projected for breeding conditions
 PT-r Moderate to high population decrease over 30 years expected
 RD-b Breeds at average abundance for the species
 Pct-POP Percent of breeding population in region
 RCS-b Score >13 = species of regional concern

The most consistent source of occurrence data for birds is the Breeding Bird Survey, conducted every year by a consortium of organizations and agencies called Partners in Flight. The data are collected using a formal method and made available online as direct counts and as estimates of distribution throughout the current range of the species. Another source of information is the CWHR system, which was originally developed over 20 years ago to model and map the habitat of all California vertebrates.

The figure below shows distribution of Sage sparrow habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

2.11 Fox sparrow (*Passerella iliaca*)

Description

Family: Emberizidae

This large and common sparrow nests and forages in montane chaparral and shrubby-areas within forests throughout the West and Rockies. It eats seeds and insects on the ground beneath dense shrub thickets. It also nests on the ground, usually near small water sources. The Sierra Nevada includes upper-elevation, year-round and lower-elevation, winter, migratory (non-breeding) populations. Nevada, Placer and El Dorado Counties are home to the highest concentrations of fox sparrow in the continent. Year-round Sierra Nevada residents migrate very short distances up and down-slope, unlike other continental relatives that may migrate thousands of miles.

Important to Ecosystem and the INRMP

This common bird primarily requires chaparral dominated landscapes for nesting and foraging. According to the Breeding Bird Survey mapping of species density, El Dorado County has among the densest populations in the West. It is sensitive to availability of nesting and foraging habitat and because of being a ground-nester, the presence of predators.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Representative of other species
- Sensitive to fragmentation
- Natural process limited
- Area limited
- Resource limited (highly dependent on shrub vegetation structure)

The California Partners in Flight (CPIF) program species assessment indicates that the species is relatively stable and is not yet of conservation concern. The species has been found in two Breeding Bird Survey transects, but it only common in one of them (Pollock Pines). About 8% of California's occurrences of this species have been in western El Dorado County.

Common Name	PS-g	BD-g	TB-r	PT-r	RD-b	Pct POP	RCS-b	CC	RC	CS	RS	Act
Fox Sparrow (CV)	2	1	2	3	2	0	10	-	-	-	-	-
Fox Sparrow (SN)	2	1	2	2	4	1	11	-	-	-	-	-

- PS-g large global population
- BD-g wide distribution
- TB-r Stability projected for future breeding conditions
- PT-r Uncertain to possible population increase over 30 years expected
- RD-b Breeds at average abundance for the species
- Pct-POP Percent of breeding population in region
- RCS-b Score <13 = not species of regional concern

The most consistent source of occurrence data for birds is the Breeding Bird Survey, conducted every year by a consortium of organizations and agencies called Partners in Flight. The data are collected using a formal method and made available online as direct counts and as estimates of distribution throughout the current range of the species. Another source of information is the CWHR system, which was originally developed over 20 years ago to model and map the habitat of all California vertebrates.

The figure below shows distribution of Fox sparrow habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

Conifer Forest Birds

2.12 White-headed woodpecker (*Picoides alborarvatus*)

Description

Family: Picidae

This woodpecker eats the seeds of pines and relies on large pine trees for both these seeds, insects, and for nesting habitat. Nesting cavities are dug out of large snags each year in stands that have large trees, moderately open canopy, open under-story, and that have no human disturbance. Because of its narrow habitat requirements, it is threatened by logging activity that removes these habitat resources. It is threatened by fire suppression, which tends to replace pines with fir, and by forest fragmentation.

The Partners in Flight program indicates that the woodpecker is under threat and in decline in the region. It is expected to decline because of continuing threats to its habitat, primarily from human activities. Because a large proportion of the species are in California, its decline will affect land-use activities as it becomes of greater management and legal concern.

Common Name	PS-g	BD-g	TB-r	PT-r	RD-b	Pct_POP	RCS-b	CC	RC	CS	RS	Act
White-headed Woodpecker (CV)	4	4	4	3	3	23	18	Y	Y	-	-	MA
White-headed Woodpecker (SN)	4	4	3	1	5	48	17	Y	-	Y	Y	PR

- PS-g Small population
- BD-g Narrow distribution
- TB-r Slight to moderate decline projected for breeding conditions
- PT-r Moderate to high population decrease over 30 years expected
- RD-b Breeds at moderate to high abundance for the species
- Pct-POP Percent of breeding population in region
- RCS-b Score >13 = species of regional concern
- RC Species of concern in Central Valley as a whole
- CS/RS Continent and region stewardship species
- Act Management action needed

Important to Ecosystem and the INRMP

This species is a good indicator of conditions in mid-elevation conifer forests, especially pine forests. It is sensitive to fragmentation and human presence and requires natural fire regimes and availability of mature forest. It is resource and habitat limited, pointing to the need to manage human activities within its range to not further limit its habitat use.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Representative of other species (dependent upon intact mature forest)
- Regulatory concern
- Sensitive to fragmentation
- Natural process limited
- Dispersal limited
- Area limited
- Resource limited (highly dependent on availability of large dead trees – “snags”)

The California Partners in Flight (CPIF) and Audubon programs assessments indicate that the species is in decline and is of conservation concern. The CPIF and Audubon consider the species to continue to be in decline, because of loss and fragmentation of habitat. The graph below suggests that the species may not currently be in decline in El Dorado County.

Data for white-headed woodpecker distribution and population numbers are available from the Breeding Bird Survey conducted by Partners in Flight and the US Forest Service. The Breeding Bird Survey data are collected using a formal method and made available online as direct counts and as estimates of distribution throughout the current range of the species. Another source of information is the CWHR system, which was originally developed over 20 years ago to model and map the habitat of all California vertebrates.

The figure below shows distribution of white-headed woodpecker habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

The distributions of the recommended indicator species were mapped using the best available habitat information for El Dorado County. For this species habitat distribution was not available for the western portion of the study area.

3.0 Herpetofauna

Reptiles and amphibians are sensitive to habitat disturbance, climatic conditions, and air/water quality. They are often used as sensitive indicators of impacts to various aquatic, riparian, and wetland habitat types. The foothill yellow-legged frog does best in intact and functioning foothill streams, free of hydro-modification and invading bullfrogs and trout. Western spadefoot toads rely on seasonal wetlands embedded in grassland areas and are sensitive to loss and fragmentation of this habitat type and to invasive species. Western pond turtles are sensitive to riparian modification insofar as it affects aquatic habitat and flows.

3.1 Foothill yellow-legged frog (*Rana boylei*)

Description

Family: Radidae

The foothill yellow-legged frog is medium-sized with variable coloration. It historically was found in most Pacific drainages in California, from sea level to approximately 2000m (Jennings and Hayes 1994). A stream-dwelling species, it is rarely found far from permanent water. It prefers rocky pools and riffles of small to moderate sized streams, where refuge habitat is available, especially for tadpoles.

Stream-side habitat is varied, and includes grassland and forest. Tadpoles feed on algae, while adults eat aquatic and terrestrial invertebrates. A major predator of the foothill yellow-legged frog is the garter snake; however invasive bullfrogs also prey on the species (Moyle 1973). Breeding takes place in relatively stable stream reaches (Kupferberg 1996). This species is sensitive to changes in flow regime in stream habitats as well as temperature shifts, both of which are expected to accelerate due to projected shifting climate patterns in the future (Jennings and Hayes 1994).

Important to Ecosystem and the INRMP

As a species sensitive to changes in water regime (both flow and temperatures), the foothill yellow-legged frog is an important indicator of stream health where it occurs. Because they rely on aquatic habitat to a greater degree than most other frogs, their population trends will provide insight into the status of a number of other stream-dwelling organisms. This species is also susceptible to predation by invasive fish and bullfrogs (Jennings and Hayes 1994). More recent work has found that foothill yellow-legged frog population declines are sometimes associated with pesticide use (Davidson 2004). Sensitivity to pesticides makes this species a potential indicator of effects to other species as well. This species is listed as a California Species of Special Concern as well as a BLM and USFS Sensitive Species.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Representative of other species
- Regulatory concern
- Sensitive to habitat fragmentation
- Sensitive to changes in hydrology and/or water quality
- Natural process limited
- Habitat area limited
- Dispersal limited
- Resource limited

1. Sensitivity to change in water regime: Change in either timing or volume of flow or in water temperature can have a large effect on populations of foothill yellow-legged frog. A declining population can indicate that detrimental effects do not only affect this species but others that use rocky stream habitat as well.
2. Vulnerable to invasive species: This species is vulnerable to predation by both invasive fish and bullfrogs. Population decline not associated with water regime change can indicate the arrival of invasive species leading to potential harm not only to foothill yellow-legged frog, but other aquatic species as well.
3. Vulnerable to pesticide use: Population declines in this species have been associated with pesticide use. This species can serve as an indicator of detrimental pesticide effects on a variety of species found in western El Dorado County ecosystems.

Jennings and Hayes (1994) argue for an urgent need of more natural history data on the foothill yellow-legged frog. Especially needed, they claim, are new studies on habitat requirements of larvae and early postmetamorphic stages, before adequate management recommendations can be made. However, since that date, a number of studies have been published on the species, including a Ph.D. dissertation on ecology and reintroduction of the species (Lind 2004). However, there is still likely a need for more habitat studies as well as investigations into flow change effects on the species.

One important source of information on life history, habitat requirements, and conservation needs of foothill yellow-legged frog is the 1994 CDFG publication *Amphibian and Reptile Species of Special Concern in California* (Jennings and Hayes 1994). The CWHR model developed by the CDFG also contains a good deal of information on the species. There are only a handful of recent publications on the species to augment these sources.

3.2 Western spadefoot (*Spea hammondi*)

Description

Family Scaphiopodidae

Western spadefoots are a medium-sized brownish toad mostly endemic to California. They are residents primarily of grasslands and occasionally oak woodlands in the Central Valley, southern California, and Sierra Nevada foothills. Western spadefoots require temporary, seasonal ponds (e.g. vernal pools) for reproduction and larvae habitat. Presence of exotic predators, such as bullfrogs, fish, and crayfish, can render pools unusable (Jennings and Hayes 1994). Outside of the breeding season (generally spring and fall), they are terrestrial, spending much of their time in burrows in loose soil. Prey includes a variety of invertebrates, such as flies, ants, butterflies, beetles, earthworms, and crickets (Morey and Guinn 1992). Important predators include raccoons, great blue herons, garter snakes, and California tiger salamanders (Jennings and Hayes 1994). Loss of seasonal wetland habitat has negatively impacted the species, both through direct habitat loss and possible disruption of metapopulation structure. In addition, introduction of mosquitofish to pools for mosquito abatement threatens the species, as does emigration of bullfrogs to breeding pools.

Important to Ecosystem and the INRMP

Western spadefoots are one of a number of species at risk from extensive loss of seasonal wetland habitat in California grasslands. As a predator species of the many invertebrates found in seasonal wetlands, they are susceptible to impacts on these habitats. Habitat impacts have led to their listing as a California Species of Special concern and a BLM Sensitive Species.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
 - Representative of other species
 - Regulatory concern
 - Perform a unique role
 - Sensitive to habitat fragmentation
 - Sensitive to changes in hydrology and/or water quality
 - Natural process limited
 - Habitat area limited
 - Dispersal limited
 - Resource limited
1. Sensitive to loss and fragmentation of vernal pool habitat: Because of their requirement of seasonal wetland presence for breeding, western spadefoots are at risk when this

habitat is lost. Seasonal wetland habitat loss is the primary cause of concern for this species (Davidson et al. 2002). Metapopulation disruption is also an indicator of loss of seasonal wetland habitat or fragmentation of that habitat (rendering movement between patches unlikely). Higher densities of seasonal wetlands are necessary to enable movement between pools by spadefoot individuals.

2. Vulnerable to invasive species: Introduced mosquitofish and emigrating bullfrogs can lead to inability of seasonal wetlands to support breeding and juvenile spadefoots. A decline in spadefoot population numbers in intact seasonal wetland landscapes can point to a detrimental level of invasion by these species.

Western spadefoot general habitat needs are pretty well established. However, specific feature requirements (e.g. burrow soil patterns and characteristics) remain poorly known. Many life history traits are poorly known, including movement patterns, longevity, and survivorship. The biggest knowledge gap, however, may be the effects of habitat fragmentation on population and metapopulation structure (Jennings and Hayes 1994). Investigation of this question is necessary to understand the potential for long-term survival of the species, especially in urbanizing areas.

One important source of information on life history, habitat requirements, and conservation needs of western spadefoots is the 1994 CDFG publication *Amphibian and reptile species of special concern in California* (Jennings and Hayes 1994). The CWHR model developed by the CDFG also contains a good deal of information on the species. There are only a handful of recent publications on the species however to augment these sources.

The figure below shows distribution of western spadefoot toad habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

3.3 Western pond turtle (*Emys marmorata*)

Description

Family Emydidae

The western pond turtle is the only turtle species native to central California and the Sierra Nevada foothills. It is generally drab brown/gray and medium-sized. They historically ranged along the Pacific coast, from Washington state in the north to northern Baja California in the south, and from the coast on the west to approximately 1,500 m in elevation in the Sierra Nevada on the east (Jennings and Hayes 1994). The western pond turtle is an aquatic species, but leaves the water to overwinter, aestivate, and reproduce. Aquatic habitat requirements include slack or slow-moving water, as well as basking sites, such as partially submerged logs, rocks, and mats of vegetation (Jennings and Hayes 1994). Nesting takes place up to several hundred feet from water, with eggs shallowly buried in soil in a variety of habitats (Rathbun et al. 1992).

Western pond turtles are omnivorous and opportunistic, consuming aquatic vegetation as well as invertebrates, fish, and amphibians. They, in turn, are predated by a variety of vertebrates, including bullfrogs, garter snakes, birds, fish, and some mammals. This species experienced heavy hunting pressures in the past, resulting in much-reduced populations across the range. In addition, introduced species and human impacts to nesting areas have impacted the species (Jennings and Hayes 1994). They are also potentially impacted by dams and changes in flow regime (Reese and Welsh 1998).

Important to Ecosystem and the INRMP

Western pond turtles are an important management species in the INRMP planning area for several reasons. They are sensitive to impacts to terrestrial habitat (such as urbanization, conversion to agriculture, or over-grazing) adjacent to their aquatic habitat, and adequate stream buffers are important to ensure continued population viability (Rathbun et al. 1992). Western pond turtle populations are also vulnerable to the presence of a number of exotic species, including bullfrogs, fish, and others (Jennings and Hayes 1994). Finally, alterations in flow regime can lead to detrimental effects on the species. As a result of past and current impacts, western pond turtles are listed as a California Species of Special Concern, as well as a BLM and USFS Sensitive Species.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Representative of other species
- Regulatory concern

- Strongly-interactive with other species
 - Sensitive to habitat fragmentation
 - Sensitive to changes in hydrology and/or water quality
 - Natural process limited
 - Habitat area limited
 - Dispersal limited
 - Resource limited
1. Sensitive to loss of streamside habitat: The major current cause of population decline in western pond turtles in California is loss of nesting habitat near waterways. They serve as a valuable indicator of stream buffer habitat quality. Population decline can indicate loss of habitat to urbanization agriculture or over-grazing.
 2. Sensitivity to change in water regime: While western pond turtles require slow or slack water, large expanses, such as those created by damming, are generally not used (Reese and Welsh 1998). A population decline can indicate a disrupted flow regime and aquatic habitat change.
 3. Sensitive to loss of aquatic connectivity: Western pond turtles may be sensitive to loss of aquatic connectivity and impairment of movement. This could lead to impacts on metapopulation dynamics as well as the ability to re-colonize areas from which they have been extirpated. However, this is an area of research that needs a good deal more attention to fully understand the sensitivity of this species to this potential threat (Jennings and Hayes 1994).
 4. Vulnerable to invasive species: A number of exotic species can potentially negatively impact western pond turtle populations. A decline in population can indicate the arrival of a new exotic species to a region or population of a native species (e.g. raccoon) that is increasing as a result of human impacts within a region (Jennings and Hayes 1994).

There are many gaps in our knowledge about western pond turtle behavior and habitat. Overwintering and seasonal patterns apparently vary according to specifics of location, but these characteristics are poorly known (Jennings and Hayes 1994). Movement ecology and behavior (and associated potential for re-colonization of habitat) is similarly poorly understood. This is important knowledge for understanding of metapopulation dynamics and restoration potential. Finally, more information is need on habitat variation associated with nesting location (Jennings and Hayes 1994).

One important source of information on life history, habitat requirements, and conservation needs of western pond turtles is the 1994 CDFG publication *Amphibian and Reptile Species of Special Concern in California* (Jennings and Hayes 1994). The CWHR model developed by the CDFG also contains a good deal of information on the species. Several other peer-reviewed papers also provided useful data on the species.

The figure below shows distribution of western pond turtle habitat throughout the study area. Although all colored areas may serve some habitat function, yellows, greens and blues have the highest quality.

3.4 California horned lizard (*Phrynosoma coronatum, frontale* population)

Description

Family Phrynosomatidae

The California horned lizard is a medium-sized, flattish, spiked lizard inhabiting much of the Central Valley, Sierra Nevada foothills, and Central and South Coasts of California (Jennings and Hayes 1994). There are questions as to the taxonomic status of this animal. While *frontale* originally was classified as a subspecies, recent studies have concluded that *frontale* is the northern population rather than subspecies (Brattstrom 1997). Typical habitat for this species

includes grass- and shrub-land with available cover, especially those areas with sandy or other loose substrate (Montanucci 1968, Fisher et al. 2002). Lillywhite (1977) found them to prefer chaparral habitat, especially that which was recently burned, to grassland. They are found at elevations ranging from near sea level to approximately 2000 m. The horned lizard has experienced population fragmentation due to loss of habitat from conversion to agriculture (Montanucci 1968) and urbanization (Jennings and Hayes 1994, Fisher et al. 2002). This species consumes a variety of invertebrates, primarily native ants. Invasion by exotic ant species (especially the Argentine ant) has negatively impacted the California horned lizard, as these species do not provide the same nutrients as the native ant species (Suarez et al. 2000, Holway et al. 2002, Suarez and Case 2002).

Important to Ecosystem and the INRMP

California horned lizards are found in chaparral/shrub habitat, especially those areas where the natural disturbance regime results in the recently burned patches that they seem to prefer (Lillywhite 1977). Persistence of this species in the INRMP planning area will require protection of this ecosystem from conversion to either agriculture or urban areas. This species is also vulnerable to negative impacts from exotic species, primarily ants but also domestic cats, both which accompany urbanization. Thus, even if habitat is not lost directly to conversion, associated invasive species impacts can have large detrimental effects on the horned lizard. These factors have led the species to be designated a California Species of Special Concern and a BLM Sensitive species.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Representative of other species
- Regulatory concern
- Sensitive to habitat fragmentation

- Natural process limited
 - Habitat area limited
 - Dispersal limited
 - Resource limited
1. Sensitive to loss of chaparral habitat: The major factor negatively affecting the California horned lizard is loss of habitat. Grassland and chaparral loss to agriculture and urbanization will lead to decline in population of this species in the INRMP planning area.
 2. Vulnerable to invasive species: The other major factor leading to population decline in this species is vulnerability to several types of invasive species. Argentine ants displace the horned lizard's major food source and domestic cats predate the species. Both of this exotic species are associated with urbanization. Urbanization effects can found even at several kilometers distance from the actual urban footprint (Jennings and Hayes 1994).

One of the most important data gaps for the California horned lizard is location of extant populations, especially in the Sierra Nevada foothills (Jennings and Hayes 1994). Additionally, while there have been several recent studies on the negative effects of exotic species on the horned lizard (e.g. Suarez et al. 2000, Suarez and Case 2002), more work is needed on this conservation issue. In the same vein, additional studies are required to better understand the effects of human land-use on this species (Jennings and Hayes 1994). There are data gaps associated with California horned lizard movement ecology and associated re-colonization potential.

One important source of information on life history, habitat requirements, and conservation needs of California horned lizards is the 1994 CDFG publication *Amphibian and reptile species of special concern in California* (Jennings and Hayes 1994). The CWHR model developed by the CDFG also contains a good deal of information on the species. Several other peer-reviewed papers have also provided useful data on the species.

The figure below shows distribution of California horned lizard habitat throughout the study area. Although all colored areas may serve some habitat function, greens and blues have the highest quality.

The distributions of the recommended indicator species were mapped using the best available habitat information for El Dorado County. For this species habitat distribution was not available for the eastern portion of the study area.

4.0 Aquatic Organisms

4.1 Benthic Macroinvertebrates (multiple species)

Description

Freshwater benthic macroinvertebrates (BMI) are small animals without backbones that live on and under submerged rocks, logs, sediment, debris and aquatic plants during some period in their life. BMI include the immature forms of aquatic insects such as mayfly and stonefly nymphs, as well as crustaceans such as crayfish, molluscs such as clams and snails, and aquatic worms. They are commonly monitored by various agencies because many BMI are highly sensitive to changes in their aquatic environment and thus can act as continuous monitors of the condition of the water they live in. Human activities that interfere with or disrupt natural processes in a watershed, such as urban development and agriculture, can have significant impacts on the types and numbers of BMI that live there. We can assess the biological health of a waterway by looking at the types of BMI that either thrive or do not thrive in it. BMI represent an extremely diverse group of aquatic animals, with a wide range of responses to stressors such as organic pollutants, sediments, and toxicants. If only a few types of BMI live in a stream or waterbody, or if the BMI present are primarily species that are insensitive to disturbed systems, the water quality is likely impaired.

Important to Ecosystem and the INRMP

Although BMI can move about to some extent and even drift downstream, they generally cannot move quickly to avoid adverse conditions. Deteriorating water and/or habitat quality and pollutants can be expected to kill or at least stress less tolerant BMI taxa and encourage other more tolerant taxa to proliferate. BMI represent ideal bio-monitors for assessing the overall health of watersheds for a number of reasons:

1. They are widespread
2. They are easy to collect and identify
3. They are relatively sedentary and long-lived, so reflect the longer-term effects of activities within their watershed
4. Some species of BMI are highly sensitive to pollution

BMI-related metrics (e.g., taxa richness and diversity, specific taxa pollution sensitivities/tolerances, etc.) have been used by varied US agencies for many years as “bioindicators” of water quality. Some BMI taxa require very good water quality, whereas others tolerate a wide range of environmental conditions.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Representative of other species
- Strongly-interactive with other species
- Perform a unique role
- Sensitive to habitat fragmentation
- Sensitive to changes in hydrology and/or water quality
- Natural process limited
- Habitat area limited
- Dispersal limited
- Resource limited

Healthy streams can be expected to have BMI communities. A stream lacking any BMIs is in severe crisis. The composition of the BMI community is what is important. The more sensitive BMI species there are (sensitivity to disturbance and pollution), the more likely the stream is in good condition and serving as good habitat for other aquatic species. There is extensive information on interpreting results of sampling, as well as standardized sampling procedures (SWAMP stream bioassessment manual, Ode 2007). Regulatory agencies are increasingly requiring BMI monitoring. There has been BMI monitoring in El Dorado County, however, it is not conducted with much regularity.

Both the Sacramento Municipal Utility District and El Dorado Irrigation District have conducted studies of BMI communities in the South Fork American River watershed. Additionally, new standards adopted by the State Water Resources Control Board for issuing Clean Water Act (CWA) Section 401 Water Quality Certificates require certain large projects to perform bioassessments on potentially impacted waters. This will be another source of available data in the future.

4.2 Rainbow Trout (*Oncorhynchus mykiss*)

Description

Family: Salmonidae

This large and common trout is a native to Western North America and distributed through most of the Sierra Nevada foothill and montane waterways. It is a strong predator, competing with other predatory trout and other species (Page and Laird, 1993; Moyle, 2002). The species lives primarily in cool, clear streams and secondarily in lakes and reservoirs, preying on aquatic insects, amphibian larvae, and small fish. Two to three year-old adults may migrate within stream systems to spawn in gravel, where they dig redds and bury fertilized eggs. The young tend to live in the shallow, slow-moving margins of streams, while adults will occupy runs, pools, and riffles within streams and sometimes reside in lakes. All stages benefit from riparian cover over the stream, providing thermal benefits (shade) and protection from predation (Moyle et al., 2008).

Rainbow trout that are anadromous (migrate from ocean to streams and rivers to reproduce) are called steelhead. Most steelhead populations in California are considered threatened or endangered, including Central Valley steelhead (Moyle et al., 2008). Migratory steelhead may be separated from or may intermix with resident rainbow trout, with the reproductive isolation depending on the population and presence of physical barriers (Moyle, 2008). This flexible reproduction may allow persistence of the anadromous form in the Central Valley (McEwan, 2001).

Important to Ecosystem and the INRMP

This common fish is not only a top predator in aquatic systems, but it is also moderately sensitive to warming water temperatures and degraded water quality. It is popular among anglers for its size, taste, and fight while on a line. Because of this, there have been large investments in both stocking this species and trying to control its impacts on other native species. The organization California Trout considers trout in general to be indicator species because they are sensitive to watershed degradation. The rainbow trout can play two contrasting roles in natural systems. When stocked and released from hatcheries, rainbow trout can overwhelm, out-compete, eat, and hybridize with other trout and predatory fish, disrupting natural processes. At the same time, when naturally propagating, this cold-water fish can indicate changes in waterways from human activities. Early life stages are laid and hatch in cold water (Stickney, 1991), providing an indication of sufficiently cold water (<15°C, McEwan and Jackson, 1996). Depending on whether fish are native or hatchery-bred, adults are less sensitive to water temperature than early life stages, but as water temperature rises, adults will tend to suffer growth inhibition (>20°C;

Myrick and Cech, 2000) and eventually mortality ($>25^{\circ}\text{C}$; Myrick and Cech, 2001). Compared to other fish, the rainbow trout is quite tolerant of moderate impacts to water quality (temperature, pH, dissolved oxygen; Moyle et al., 2008). This means that if they are absent or affected by water quality degradation, then there may be even more serious impacts to sensitive aquatic species.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Representative of other species
- Strongly-interactive with other species
- Have large effects on community structure and function (ecosystem engineer)
- Sensitive to habitat fragmentation
- Sensitive to changes in hydrology and/or water quality
- Natural process limited

Rainbow trout are readily observed in streams and rivers of western El Dorado County and are considered to be a common fish species. The El Dorado Irrigation District has sampled rainbow trout in the South Fork of the American River, among other fish species, as part of its Project 184, FERC re-licensing effort (technical reports available at: http://www.project184.org/doc_lib/doc_lib.html). Data are available for 2004 and 2007. In addition, the Sacramento Municipal Utility District (SMUD) has collected data from waters in the South Fork American River watershed for its hydroelectric project relicensing effort. Both utilities will have ongoing fish monitoring in this watershed.

The following table is an example of a data summary from that sampling effort:

Table 3. Electrofishing Catch Summary Data in the vicinity of the EID Akin Powerhouse, October 13, 2004.

Species	Pass Number		Actual Catch	Population Estimate	Standard Error	Length Range (mm)	Mean Length (mm)	Mean Weight (g)	Mean Condition Factor
	Pass 1	Pass 2							
Brown trout	1	1	2	2	1.0	85 - 101	93.0	8.9	1.08
Rainbow trout	9	8	17	33	32.3	64 - 298	102.1	25.7	1.19
Sacramento sucker	10	8	18	30	20.8	48 - 295	106.4	54.9	1.28
Riffle sculpin	18	4	22	22	1.0	45 - 115	74.3	7.0	1.30
Speckled dace	1	3	4	20	168.3	45 - 87	57.5	4.1	1.48
Sacramento pikeminnow	7	9	16	80	326.1	37 - 105	58.4	3.2	1.07
Hardhead minnow	37	40	77	385	709.9	34 - 94	52.8	2.4	1.08
<i>Hardhead Age 0+</i>	30	35	65	65 *	NA	34 - 60	47.5	1.2	1.11
<i>Hardhead Age 1+</i>	7	5	12	15	6.0	65 - 94	81.3	5.7	1.02
Total	83	73	156						

* Hardhead population estimate for Age 0+ is actual catch

Data for this species in the area has been collected associated with various permitting, primarily FERC re-licensing by hydropower and water diversion for irrigation and consumptive use. Similar to information-collection for riparian birds and benthic macroinvertebrates, this single species is usually monitored as a member of a group of other species, in this case, other fish. Individual researchers such as Dr. Peter Moyle (UC Davis) and individual agencies, such as CDFG may have historic occurrence and/or abundance data for specific river reaches or streams in the study area.

5.0 Plants

5.1 Oaks as a Group (*Quercus spp.*)

Because of the critical role oaks play in anchoring ecosystems in the county, including oaks as an indicator species group will aid in tracking the effects of development and INRMP effectiveness. The County's Oak Woodland Management Plan requires monitoring the loss of individual oak species to development. There are oak characteristics that are important to INRMP and General Plan implementation besides just tracking loss of individual trees and areas of oak canopy. These include oak species recruitment, disease, population structure, growth rates, mast production, and responses to fragmentation and climate change. The County should not have to be responsible for investigating all of these characteristics and through collaboration and information-sharing, will not have to.

The information below is a brief summary of that available in the Oak Woodland Management Plan, adopted May 6, 2008 and is not intended to be duplicative. Following this section is a description of a single oak species, Valley Oak, which has been identified as an important limited distribution species by advisors to the INRMP process.

Description

Family: Fagaceae

Oaks constitute the genus *Quercus* and there are 6 oak tree species in western El Dorado County: blue oak (*Quercus douglasii*), valley oak (*Quercus lobata*), California black oak (*Quercus kelloggii*), interior live oak (*Quercus wislizeni*), Oregon oak (*Quercus garryana*) and canyon live oak (*Quercus chrysolepis*). These oaks are the foundational species of oak woodlands, providing the structure and many of the processes in this habitat type. There are also 3 oak shrub species in the study area: scrub oak (*Quercus berberidifolia*), leather oak (*Quercus durata*), and Brewer oak (*Quercus garryana* var. *breweri*).

Important to Ecosystem and the INRMP

Because oaks form the foundation of oak woodland structure and much of its function, the species are individually and collectively important. Many wildlife species and other plants rely on the mast production, canopy, downed and standing tree stems, and overall productivity of the oak trees and shrubs. Their well-being determines the health of oak woodlands in general and thus the value of oak woodlands as habitat (e.g., blue oak woodlands). Statewide, including in western El Dorado County, oak woodlands have been fragmented and lost due to rangeland development, road development, and rural urbanization. There is a complex relationship between the idea of individual heritage trees (> age of California) and the idea of intact areas of oak woodland habitat. Individual mature oak trees are much more productive than younger trees, yet standing in isolation lose some part of their habitat value. A lot of policy development around oak trees and oak woodlands, including the Oak Woodland Management Plan, has revolved around the ideas of heritage trees and areas of oak woodland habitat.

What We Know

The following criteria for indicator species are met by this genus.

- Data on distribution are available for the species
- Wide ranging
- Representative of other species
- Regulatory concern
- Strongly-interactive with other species
- Have large effects on community structure and function (ecosystem engineer)
- Perform a unique role
- Sensitive to habitat fragmentation
- Sensitive to changes in hydrology and/or water quality
- Natural process limited

A lot is known about the life history of oaks and their distribution in the study area. Less is known about how to best manage them as individual trees, or as patches of habitat.

The primary sources of information are the datasets collected for the Oak Woodland Management Plan and developed by the Calfire Forest Resources Assessment Program.

Figure IV-1. FRAP CWHR Oak Woodland Types

PUBLIC REVIEW DRAFT

08/13/07

Distribution of oak woodland habitat types (from Oak Woodland Management Plan)

5.2 Valley oak (*Quercus lobata*)

Description

Family Fagaceae

The valley oak is an endemic and iconic species of California oak. It is a long-lived, deciduous species with highly lobed leaves, and the largest North American oak (Howard 1992). The crowns are very broad and highly branched. The species is wind pollinated, with trees in full sun producing the most acorns. These have the greatest chance of sprouting if buried by one of many species of animals that use the acorns as a food resource (Howard 1992). Valley oaks occur in two main patterns: open savannah-like woodlands (Griffin 1977) where it is often the only tree species, and riparian forest (Nur et al. 2008) where it is associated with other species such as Fremont cottonwood (*Populus fremontii*). Both of these types occur in deep soils found in floodplains and valley floors, and range to 1,700 m in elevation (Howard 1992).

Important to Ecosystem and the INRMP

Valley oaks often define the ecosystems in which they are found, filling a keystone role for a variety of species by providing landscape structure and food resources (Grivet et al. 2008). Studies have found that acorn woodpeckers (Hooge et al. 1999, Koenig and Benedict 2002), yellow-billed magpies (Crosbie et al. 2006), Yuma myotis bats (Evelyn et al. 2004), riparian birds (Nur et al. 2008), and lizards (Block and Morrison 1998), among others, preferentially select valley oaks for roosting and forage. Hilty et al. (2006) found that native mammals are more likely to use valley oak woodlands than vineyards during movement events. Valley oak riparian forests support at least 67 nesting bird species (Gaines 1980), more than any other vegetation community in California. There has been extensive reduction in the extent of valley oak woodland over the past century and a half (Grivet et al. 2008), resulting in many fragmented patches or even single trees in many locations. This fragmentation is responsible for at least some of the loss of regeneration currently exhibited by the species (Tyler et al. 2006, Zavaleta et al. 2007). Anticipated global climate change also threatens to reduce the species' range (Kueppers et al. 2005). Reduction in valley oak extent will negatively impact many animal species found in the INRMP study area.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Wide ranging
- Representative of other species

- Strongly-interactive with other species
- Have large effects on community structure and function (ecosystem engineer)
- Perform a unique role
- Sensitive to habitat fragmentation
- Natural process limited
- Habitat area limited
- Dispersal limited

Regulatory (El Dorado County GP calls out Valley Oak Woodland as a “Sensitive Habitat”)

1. Sensitive to population loss: The most pressing conservation issue facing valley oaks is the lack of recruitment of new seedlings and saplings. Part of this can be attributed to landscape fragmentation and a relatively low dispersal distance (Sork et al. 2002, Dutech et al. 2005, Pleuss et al. 2009). Zavaleta et al. (2007) found new recruitment on less than half of sites they investigated across the species’ range. Tyler et al. (2006) provide evidence pointing to long term decline of the species across its range. Further loss of valley oak in the INRMP study area will lead to reduced potential for replacement or new growth of this species and associated ecological communities.
2. Function as a keystone species: Valley oaks exert a strong influence over the ecological communities in which they are found through provision of both landscape structure and food resources. Maintenance of ecological patterns and processes within these communities requires conservation of this species. Loss of valley oaks, either direct or via attrition, will lead to ecological degradation within the INRMP planning area.
3. Sensitive to climate change: Future climate change is expected to lead to a reduced overall range of valley oak. Kueppers et al. (2005) predict 54%-73% shrinkage of overall valley oak range. While it is beyond the scope of the INRMP planning process to plan for climate change avoidance, there is opportunity available for aid in adaptation to a changing climate.

The iconic and keystone nature of the valley oak has led to a wide variety of research efforts aimed at better understanding the species. While the range and many biological characteristics are relatively well known, important gaps in knowledge remain. First and foremost is lack of knowledge concerning the recruitment failure mentioned above. We do not fully understand why seedlings and saplings are not surviving into maturity. More research is required on this topic. Also unknown is how the species will respond to future climate change.

Valley oak vegetation communities are included in many land cover datasets for California. These datasets vary in spatial scale, but most include at least valley oak woodland as a major vegetation type. Importantly, however, small stands or individual trees (which can serve as important locations for reproduction and recruitment) can be too small to be captured by most land cover datasets (which generally have a 30 m or greater resolution). Biological data can be found in a variety of sources, such as the Jepson Manual (Hickman 1993).

5.3 Red Hills soaproot (*Chlorogalum grandiflorum*)

Description

Family Liliaceae

This member of the lily family is a perennial herb growing from a bulb. It has several long, narrow leaves growing from the base of the plant. It has white flowers that bloom from the end of slender stalks which are generally one to two feet in height. The flowers open in the evening and attract moth pollinators. Red Hills soaproot grows almost exclusively on serpentine or gabbro soils in western El Dorado, Placer, and Tuolumne Counties, mostly in rocky, open areas within chaparral and woodland plant communities (Hickman 1993). It is considered broadly endemic in its serpentine affinity, meaning approximately 85-95% of the occurrences are on ultramaffic soils (Safford et.al., 2005). It is found between 800 and 3,300 feet in elevation (El Dorado County Water Agency 2007). The species is threatened by several types of human impacts, including development, mining, road construction, and off-road vehicle use (CNPS 2010). Fire suppression activities can also potentially negatively impact this species (LSA Associates 2003).

Important to Ecosystem and the INRMP

Red Hills soaproot is one of a number of rare plant species that are found in areas consisting of serpentine outcrops. While they are not listed at the federal or state level as Threatened or Endangered, they are recognized by the California Native Plant Society as a Rare species (Status 1.B2, rare, threatened, or endangered in CA and elsewhere; Fairly threatened in California) (CNPS 2010). As one of the species of serpentine obligates in the region, it can serve as a representative for other species that inhabit this soil type. Loss of localized and rare patches of serpentine vegetation through a variety of human land uses will potentially impact this and other serpentine species. Also, disruption of natural disturbance regimes (e.g. fire) could cause a further loss of habitat for Red Hills soaproot.

What We Know

The following criteria for indicator species are met by this species.

- Data on distribution are available for the species
- Representative of other species
- Regulatory concern (CNPS list 1.B2)
- Sensitive to habitat fragmentation
- Habitat area limited
- Dispersal limited
- Resource limited

1. Sensitive to loss of serpentine habitat: Probably the most critical factor for this species is preservation of the naturally patchy and rare serpentine soil and plant communities. Development or resource extraction in these areas is likely to negatively impact this and other serpentine plant species.
2. Sensitive to loss of chaparral habitat: A secondary habitat consideration is human impacts more generally to chaparral communities. Red Hills soaproot typically occurs in rocky, open areas within areas dominated by chaparral vegetation; loss of this vegetation type to human disturbance could lead to impacts to this species.
3. Vulnerable to change in disturbance regime: Chaparral plant communities are generally fire-adapted, with fire return intervals naturally occurring at roughly 40 year intervals. This natural disturbance regime allows for a patchy mosaic of mature shrubs and open areas, an ideal landscape pattern for Red Hill soaproot. Fire suppression efforts within the chaparral communities can lead to loss of potential habitat for the soaproot and other similar species.
4. Sensitive to off-highway vehicle use: Intact natural vegetation can be degraded through impacts associated with off-highway vehicle use. Open areas favored by Red Hills soaproot can potentially be negatively affected by use of these vehicles.

Red Hills soaproot and other serpentine species are highly localized, taking advantage of serpentine and gabbro rock outcrops for their habitat requirements. Ranges for these species tend to be discrete locales, many of which are mapped (CDFG 2009).

The California Native Plant Society (2010) and Jepson manual (Hickman 1993) both contain natural history and range data for this species. Known occurrences are also documented in the California Natural Diversity Data Base (CDFG 2009) of rare species.

5.4 Pleasant Valley mariposa lily (*Calochortus clavatus* var. *avius*)

Description

Family: Liliaceae

The Pleasant Valley mariposa lily is a perennial herb found on volcanic and metamorphic soils with openings in mixed conifer forests and oak/pine forests. It is typically located on slopes and ridges, with southerly aspect rocky/cobbly well-drained soils in the lower montane coniferous forests of the Sierra Nevada foothills of El Dorado and Amador Counties between 900-1800 m: (Hickman 1993, El Dorado County Water Agency 2007, Gerritson and Parsons 2007). Its large yellow flowers typically bloom between late June and late July. This species is representative of a suite of plant species associated with andesitic lahar, or lava caps and metamorphic rock outcrops (USFS 2002). In the past these lava caps, often occurring as ridgetops, have been used as staging areas for logging operations, and thus have experienced degradation to their ecological communities. Seed dispersal for this species is generally accomplished through surface wash from wet season precipitation (Bullock 1976).

Important to Ecosystem and the INRMP

The Pleasant Valley mariposa lily is a relatively rare plant that displays a scattered and localized pattern of distribution. It is representative of those species associated with lava cap geologic formations and metamorphic rock outcrops found at various locations in El Dorado County. It is listed as a 1B.2 rare species (rare, threatened, or endangered in CA and elsewhere; fairly threatened in California) by the California Native Plant Society (CNPS 2010). It is not listed at either the state or federal level. Existing populations are threatened by development and logging, as well as potential pipeline construction (CNPS 2010).

What We Know

- Data on distribution are available for the species
- Representative of other species
- Regulatory concern
- Sensitive to habitat fragmentation
- Natural process limited
- Habitat area limited
- Dispersal limited

This species is rare and threatened across its range. It is one of a number of species associated with volcanic and metamorphic soils in El Dorado County. It is sensitive to continued human disturbance of its scattered habitat. Limited dispersal abilities and site-specific requirements lead to a highly fragmented distribution across the INRMP planning area.

Discrete locations of populations of this species are well documented.

Occurrence records of the Pleasant Valley mariposa lily are found in the California Natural Diversity Data Base (CDFG 2009). A description of the species is found in the Jepson Manual (Hickman 1993). The California Native Plant Society has information on the conservation status of the species (CNPS 2010).

5.5 Nissenan manzanita
(*Arctostaphylos nissenana*)

Description

Family Ericaceae

The Nissenan manzanita is perennial shrub generally 0.6-1.5 m in height, and flowering in February and March (Hickman 1993, El Dorado County Water Agency 2007). It is one of a number of species of manzanita found in the Sierra Foothills. It is found on dry ridges (generally consisting of shale or slate; USFS 2009) in chaparral and closed-cone pine vegetation communities between 450 and 1100 m in elevation (CNPS 2010). It generally grows in close proximity to other manzanita species in these locations, sometimes leading to hybridization (Schmid et al. 1968).

Important to Ecosystem and the INRMP

The Nissenan manzanita is a rare species, occurring in only a small number of locations. It is associated with a number of other species found in closed-cone pine and chaparral communities, some of them rare, such as Parry’s horkelia (*Horkelia parryi*; USFS 2009). It is threatened by future development (CNPS 2010) and possibly off-highway vehicular travel (USFS 2009).

What We Know

- Data on distribution are available for the species
- Representative of other species
- Regulatory concern
- Sensitive to habitat fragmentation
- Natural process limited
- Habitat area limited

There are ten known locations recorded for this species (CDFG 2009, CNPS 2010). It is associated with, and representative of, other species, some rare, in chaparral and closed-cone pine communities. While it has no state or federal listing as threatened or endangered, it is listed as 1B.2 (“Fairly endangered in California”) by the California Native Plant society (CNPS 2010). It is potentially threatened both by development (resulting in habitat loss and fragmentation) and vehicle use.

The biology, ecology, and locations of this species are relatively well known and documented.

Known occurrences are found in the California Natural Diversity Data Base (CFDG 2009). Its biology and conservation status are described by both the Jepson Manual (Hickman 1993) and the California Native Plant Society (CNPS 2010).

Appendix B

References

- Brown, T.T., T.L. Derting, and K. Fairbanks. 2008. Effects of stream channelization and restoration on mammal species and habitat in riparian corridors. *Journal of the Kentucky Academy of Science*, 69(1): 37-49.
- Carrignan, V. & Villard, M.-A. 2002. Selecting indicator species to monitor ecological integrity: a review. *Environmental Monitoring and Assessment*, 78, 45-61.
- Cockle, K.L. and J.S. Richardson. 2003. Do riparian buffer strips mitigate the impacts of clearcutting on small mammals. *Biological Conservation* 113: 133-140.
- Cooke, H.A. and S. Zack 2009. Use of standardized visual assessments of riparian and stream condition to manage riparian bird habitat in eastern Oregon. *Environmental Management* 44: 173-184.
- Croonquist, M.J. and R.P. Brooks. 1991. Use of avian and mammalian guilds as indicators of cumulative impacts in riparian-wetland areas. *Environmental Management* 15(5): 701-714.
- Fahrig, L. 2007. Non-optimal animal movement in human-altered landscapes. *Functional Ecology*.
- Gomez, D. M. and R. G. Anthony. 1998. Small mammal abundance in riparian and upland areas of five seral stages in Western Oregon. *Northwest Science* 72(4): 293-302.
- Hannon, S. J., C. A. Paszkowski, S. Boutin, J. DeGroot, S. E. MacDonald, M. Wheatley, and B. R. Eaton. 2002. Abundance and species composition of amphibians, small mammals, and songbirds in riparian forest buffer strips of varying widths in the boreal mixed wood of Alberta. *Canadian Journal of Forest Research* 32:1784–1800.
- Hilty JA, Lidicker WZ Jr., Merenlender AM (2006b) *Corridor ecology: the science and practice of linking landscapes for biodiversity conservation*. Island press, Washington. 323 pp.
- Hilty JA, Merenlender AM (2004) Use of riparian corridors and vineyards by mammalian predators in Northern California. *Conserv Biol* 18:126–135
- Jameson, E.W. and H. Peeters. 1988. *California Mammals: California Natural History Guides: 52*. University of California Press. Berkeley CA.
- Johnston, A.N. and R.G. Anthony. 2008. Small mammal microhabitat associations and response to grazing in Oregon. *Journal of Wildlife Management* 72(8):1736–1746
- Kotliar, N.B. 2000. Application of the new keystone-species concept to prairie dogs: how well does it work? *Conservation Biology* 14(6):1715-1721.
- Lambeck, R. J. 1997. Focal species: A multi-species umbrella for nature conservation. *Conservation Biology* 11:849-856.

- Lambert, J. D., and S. J. Hannon. 2000. Short-term effects of timber harvest on abundance territory characteristics, and pairing success of Ovenbirds in riparian buffer strips. *Auk* 117:687–698.
- Luther, D., J. Hilty, J. Weiss, C. Cornwall, M. Wipf, and G. Ballard 2008. Assessing the impact of local habitat variables and landscape context on riparian birds in agricultural, urbanized, and native landscapes. *Biodiversity and Conservation* 17: 1923-1935.
- Maisonneuve, C. and S. Rioux. 2001. Importance of riparian habitats for small mammal and herpetofaunal communities in agricultural landscapes of southern Quebec. *Agriculture, Ecosystems, and Environment* 83: 165-175.
- Marczak, L.B., T. Sakamaki, S.L. Turvey, I. Deguise, S.L.R. Wood, and J.S. Richardson 2010. Are forested buffers and effective conservation strategy for riparian fauna? An assessment using meta-analysis. *Ecological Applications* 20(1): 126-134.
- Margules CR, Pressey RL (2000) Systematic conservation planning. *Nature* 405:243–253
- McComb, W.C., K. McGarigal, and R.G. Anthony. 1993. Small mammal and amphibian abundance in streamside and upslope habitats of mature Douglas-fir stands, Western Oregon. *Northwest Science*, 67(1): 7-15.
- Noss, R.F., M.A. O’Connell, and D.D. Murphy. 1997. *The science of conservation planning*. Island Press, Washington, D.C.
- Nur, N., G. Ballard, and G.R. Geupel. 2008. Regional analysis of riparian bird species response to vegetation and local habitat features. *The Wilson Journal of Ornithology* 120(4): 840-855.
- Oneal, A.S. and J.T. Rotenbery 2009. Scale-dependent habitat relations of birds in riparian corridors in an urbanizing landscape. *Landscape and Urban Planning* 92:264-275.
- Power, M.E., D. Tilman, J.A. Estes, B.A. Menge, W.J. Bond, L.S. Mills, G. Daily, J.C. Castilla, J. Lubchenco, and R.T. Paine. 1996. Challenges in the quest for keystones. *BioScience* 46:609-620.
- Riley, S. P. D. 2006. Spatial ecology of bobcats and gray foxes in urban and rural zones of a national park. *Journal of Wildlife Management* 70:1425-1435.
- Roberge, J. and P. Angelstam. 2004. Usefulness of the umbrella species concept as a conservation tool. *Conservation Biology*, 18(1): 76-85.
- Russell, R.E., Swihart, R.K. & Feng, Z. 2003. Population consequences of movement decisions in a patchy landscape. *Oikos*, 103, 142-52.

Seavy, N.E., J.H. Viers, and J.K. Wood 2009. Riparian bird response to vegetation structure: a multiscale analysis using LiDAR measurements of canopy heights. *Ecological Applications* 19(7): 1848-1857.

Shilling, F.M. and E. Girvetz (2007). Barriers to implementing a wildland network. *Landscape and Urban Planning*. Volume 80(1-2): 165-172.

Shirley, S. M., and J. N. M. Smith. 2005. Bird community structure across riparian buffer strips of varying width in a coastal temperate forest. *Biological Conservation* 125:475–489.

Mammals

Mule Deer/Black-Tailed Columbia Deer (*Odocoileus hemionus*)

Allombert, S., A.J. Gaston, J-L. Martin. 2005a. A natural experiment on the impact of overabundant deer on songbird populations. *Biological Conservation*, 126: 1-13.

Allombert, S., S. Stockton, and J-L. Martin. 2005b. A natural experiment on the impact of overabundant deer on forest invertebrates. *Conservation Biology*, 19(6): 1917-1929.

Loft, E. R., J. G. Kie, and J. W. Menke. 1993. Grazing in the Sierra Nevada: Home Range and Space use
Patterns of Mule Deer as Influenced by Cattle. *Calif. Fish and Game* 79(4):145-166.

Stockton, S.A., S. Allombert, A.J. Gaston, and J-L. Martin. 2005. A natural experiment on the effects of high deer densities on the native flora of coastal temperate rain forests. *Biological Conservation*, 126: 118-128.

Mountain lion (*Puma concolor*)

Crooks, K.R. and M. E. Soulé. 1999. Mesopredator release and avifaunal extinctions in a fragmented system. *Nature* 400: 563-566.

Currier, M.J.P. 1983. *Felis concolor*. *Mammalian species* 200:1-7.

Palomares, F. and T.M. Caro. 1999. Interspecific killing among mammalian carnivores. *The American Naturalist* 153: 492-508.

Black bear

Lariviere, S. 2001. *Ursus americanus*. *Mammalian Species* 647: 1-11.

Pine Marten

Barea-Azcon, J.M., E. Virgos, E. Ballesteros-Duperon, M. Moleon, and M. Chiroso 2007. Surveying carnivores at large spatial scales: a comparison of four broad-applied methods
Biodiversity and conservation 16(4): 1213 -1230.

Chapin TG, Harrison DJ, Katnik DD (1998) Influence of landscape pattern on habitat use by American marten in an industrial forest. *Conserv Biol* 12:196–227

Godbaut G, Ouellet J-P (2008) Habitat selection of American marten in a logged landscape at the southern fringe of the boreal forest. *Ecoscience* 15(3):332–342

Grinnell J, Dixon JS, Linsdale JM (1937) Fur-bearing mammals of California: their natural history, systematic status, and relations to man. University of California Press, Berkeley

Hargis, C.D. and D.R. McCullough. 1984. Winter diet and habitat selection of marten in Yosemite National park. *Journal Wildlife Management* 48(1): 140-146.

Kirk, T.A. and W.J. Zielinski. 2009. Developing and testing a landscape habitat suitability model for the American marten (*Martes Americana*) in the Cascades mountains of California. *Landscape Ecology* 24: 759-773.

Palomares, F. and T.M. Caro. 1999. Interspecific killing among mammalian carnivores. *The American Naturalist* 153: 492-508.

Powell, R.A. 1981. *Martes pennanti*. Mammal species No. 156. 6pp

Virgos, E., J.L. Telleria, and T. Santos 2002. A comparison on the response to forest fragmentation by medium-sized Iberian carnivores in Central Spain. *Biodiversity and Conservation* 11(6): 1063-1079

Zielinski, W.J. 2004. The Status and conservation of mesocarnivores in the Sierra Nevada. USDA Forest Service General Technical Report PSW-GTR 193. 185-193.

Zielinski WJ, Truex RL, Schlexer FV et al (2005) Historical and contemporary distributions of carnivores in forests of the Sierra Nevada, California, USA. *J Biogeogr* 32(8): 1385–1407

Fisher

Davis, F.W., C. Seo, and W.J. Zielinski. 2007. Regional variation of home-range-scale habitat models for fisher (*Martes pennanti*) in California. *Ecological Applications* 17(8): 2195-2213.

Golightly, R.T. 1997. Fisher (*Martes pennanti*): Ecology, Conservation and Management. In Harris, J.E. and C.V. Ogan. (Eds.) *Mesocarnivores of Northern California: Biology, Management, and Survey Techniques, Workshop Manual*. Humboldt State University, Arcata, CA. The Wildlife Society, California North Coast Chapter. 127pp.

Palomares, F. and T.M. Caro. 1999. Interspecific killing among mammalian carnivores. *The American Naturalist* 153: 492-508.

Powell, R.A. 1981. *Martes pennanti*. Mammal species No. 156. 6pp

Zielinski, W.J. 2004. The Status and conservation of mesocarnivores in the Sierra Nevada. USDA Forest Service General Technical Report PSW-GTR 193. 185-193.

Ringtail

Palomares, F. and T.M. Caro. 1999. Interspecific killing among mammalian carnivores. *The American Naturalist* 153: 492-508.

Zeiner, D.C., W.F. Laudenslayer, K.E. Mayer and M. White. 1990. California's wildlife. California Wildlife Habitat Relationships System. Department of Fish and Game. 407pp.

Bobcat (*Lynx rufus*)

Crooks, K.R. and M. E. Soulé. 1999. Mesopredator release and avifaunal extinctions in a fragmented system. *Nature* 400: 563-566.

Lariviere, S. 1997. *Lynx rufus*. *Mammalian Species* 563: 1-8.

Palomares, F. and T.M. Caro. 1999. Interspecific killing among mammalian carnivores. *The American Naturalist* 153: 492-508.

Badger

Crooks, K.R. and M. E. Soulé. 1999. Mesopredator release and avifaunal extinctions in a fragmented system. *Nature* 400: 563-566.

Long, C.A. 1973. *Taxidea taxus*. *Mammalian Species* 26: 1-8.

Minta, S.C. and R.E. Marsh. 1988. Badgers (*Taxidea taxus*) as occasional pests in agriculture. Vertebrate Pest Conference Proceedings collection. Proceedings of the Thirteenth Vertebrate Pest Conference, 13: 199-208.

Palomares, F. and T.M. Caro. 1999. Interspecific killing among mammalian carnivores. *The American Naturalist* 153: 492-508.

California meadow vole (*Microtus californicus*)

Batzli, G.O. 1968. Dispersion patterns of mice in California annual grassland. *Journal of Mammalogy* 49:239-250.

Batzli, G.O. and F.A. Pitelka. 1971. Conditions and diet of cycling populations of the California vole, *Microtus californicus*. *Journal of Mammalogy* 52: 141-163.

Birds

Bullock's Oriole (*Icterus bullockii*)

Audubon: http://ca.audubon.org/birds_in_decline.html

Cornell Ornithology Lab: http://www.allaboutbirds.org/guide/Bullocks_Oriole/id

USGS: <http://www.mbr-pwrc.usgs.gov/id/framlst/i5080id.html>

Rising, James D. and Pamela L. Williams. 1999. Bullock's Oriole (*Icterus bullockii*), The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of North America Online: <http://bna.birds.cornell.edu/bna/species/416>

Black-headed Grosbeak (*Pheucticus melanocephalus*)

BirdLife International (2009) Species factsheet: *Pheucticus melanocephalus*. Downloaded from <http://www.birdlife.org>

Hill, G. E. 1995. Black-headed Grosbeak (*Pheucticus melanocephalus*). In The Birds of North America, No. 143 (A. Poole and F. Gill, eds.). The Academy of Natural Sciences, Philadelphia, and The American Ornithologists' Union, Washington, D.C.

Lynes, M. 1998. Black-headed Grosbeak (*Pheucticus melanocephalus*). In The Riparian Bird Conservation Plan: a strategy for reversing the decline of riparian-associated birds in California. California Partners in Flight. http://www.prbo.org/calpif/htmldocs/riparian_v-2.html

Point Reyes Bird Observatory, Sierra Nevada Bird Conservation Plan: <http://www.prbo.org/calpif/htmldocs/sierra/specaccts3.html>

Red-winged blackbird (*Agelaius phoeniceus*)

http://www.allaboutbirds.org/guide/red-winged_blackbird/id

<http://www.rmbo.org/pif/pifdb.html>

Lark Sparrow (*Chondestes grammacus*)

Cornell Ornithology Lab: http://www.allaboutbirds.org/guide/Lark_Sparrow/id

Audubon: <http://www.audubon.org/bird/stateofthebirds/CBID/profile.php?id=13>

Audubon, Common Birds in Decline: <http://ca.audubon.org/birds/birds-in-decline.php>

Martin, John W. and Jimmie R. Parrish. 2000. Lark Sparrow (*Chondestes grammacus*), The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of North America Online: <http://bna.birds.cornell.edu/bna/species/488>

Point Reyes Bird Observatory: <http://www.prbo.org/calpif/htmldocs/sierra/specaccts3.html>

Lawrence's goldfinch (*Carduelis lawrencei*)

Audubon California, Watch List: http://ca.audubon.org/ca_watchlist_birds.php

Patuxent Wildlife Research Center (USGS): <http://www.mbr-pwrc.usgs.gov/id/framlst/i5310id.html>

Red-Tailed Hawk

Dodd, N. L. 1988. Fire management and southwestern raptors. In: Gliski, R. L.; Pendleton, Beth Giron; Moss, Mary Beth; [and others], eds. Proceedings of the southwest raptor symposium and workshop; 1986 May 21-24; Tucson, AZ. NWF Scientific and Technology Series No. 11. Washington, DC: National Wildlife Federation: 341-347.

Gehring, J. L. 2003. The ecology of red-tailed hawks and red-shouldered hawks in forested landscapes and in landscapes fragmented by agriculture. Dissertation, Purdue University. 113 pages.

Hull, J. M., A. C. Hull, B. N. Sacks, J. P. Smith, and H. B. Ernest. 2008. Landscape characteristics influence morphological and genetic differentiation in a widespread raptor (*Buteo jamaicensis*). *Molecular Ecology* 17:810–824.

Hull, J.M., H.B. Ernest, J.A. Harley, m A.M. Fish, and C. Hull. 2009. Differential migration between discrete populations of juvenile red-tailed hawks (*Buteo jamaicensis*). *The Auk* 126(2): 389-396.

La Sorte, F.A., R.W. Mannan, R.T. Reynolds, and T.G. Grubb. 2004. Habitat associations of sympatric red-tailed hawks and northern goshawks of the Kaibab Plateau. *J. Wildlife Management* 68(2) 307-317.

Minor, W.F., M. Minor, and M.F. Ingraldi. 1993. Nesting of red-tailed hawks and great horned owls in a central New York urban/suburban area. *Journal of Field Ornithology* 64(4): 433-439.

Nichols, R.; Menke, J. 1984. Effects of chaparral shrubland fire on terrestrial wildlife. In: DeVries, Johannes J., ed. *Shrublands in California: literature review and research needed for management*. Contribution No. 191. Davis, CA: University of California, Water Resources Center: 74-97.

Speiser, Robert; Bosakowski, Thomas. 1988. Nest site preferences of red-tailed hawks in the highlands of southeastern New York and northern New Jersey. *Journal of Field Ornithology* 59(4): 361-368.

Stout, W.E., S.A. Temple, and J.R. Cary. 2006. Landscape features of red-tailed hawk nesting habitat in an urban/suburban environment. *Journal of Raptor Research* 40(3): 181-192.

Tesky, J. L. 1994. *Buteo jamaicensis*. In: Fire Effects Information System, [Online]. U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Fire Sciences Laboratory (Producer). Available: <http://www.fs.fed.us/database/feis/animals/bird/buja/all.html>

Timossi, I. C., and R. H. Barrett. 1995. Habitat suitability models for use with ARC/INFO: Red-tailed hawk. Calif. Dept. of Fish and Game, CWHR Program, Sacramento, CA. CWHR Tech. Report No. 19. 25 pp.

Acorn Woodpecker (*Melanerpes formicivorus*)

Bock, C.E. and J.H. Bock 1974. Geographical ecology of the acorn woodpecker: diversity versus abundance of resources. *Am. Nat.* 108:694-698.

CalPIF (California Partners in Flight). 2002. Version 2.0. The oak woodland bird conservation plan: a strategy for protecting and managing oak woodland habitats and associated birds in California (S. Zack, lead author). Point Reyes Bird Observatory, Stinson Beach, CA. <http://www.prbo.org/calpif/pdfs/oak.v-2.0.pdf> .

Hooge, P.N. 1995. Dispersal dynamics of the cooperatively breeding acorn woodpecker. Ph.D. Diss., Univ. of California, Berkeley

Koenig, W.D. and J. Haydock. 1999. Oaks, acorns, and the geographical ecology of acorn woodpeckers. *J. Biogeography* 26(1):159-165.

Koenig, W.D. and Mumme R.L. 1987. Population Ecology of the Cooperatively Breeding acorn woodpecker. Princeton Univ. Press: Princeton.

MacRoberts, M.H. and B.R. MacRoberts. 1976. Social organization and behavior of the Acorn woodpecker in central coastal California. *Ornithol. Monogr.* 21:1-115.

Trail, P. W. 1980. Ecological correlates of social organization in a communally breeding bird, the Acorn Woodpecker, *Melanerpes formicivorus*. *Behav. Ecol. Sociobiol.* 7:83-92.

Band-tailed pigeon (*Columba fasciata* OR *Patagioenas fasciata*)

Audubon California Watch-List: <http://audubon2.org/watchlist/viewSpecies.jsp?id=22>

Ulev, E. D. 2006. *Patagioenas fasciata*. In: Fire Effects Information System, [Online]. U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Fire Sciences Laboratory (Producer). Available: <http://www.fs.fed.us/database/feis/animals/bird/pafa/all.html>

Lewis' woodpecker (*Melanerpes lewis*)

Cornell Ornithology Lab: <http://www.birds.cornell.edu/bfl/speciesaccts/lewwoo.html>

Sage sparrow (*Amphispiza belli*)

Misenhelter, M.D., J. T. Rotenberry. 2000. Choices and consequences of habitat occupancy and nest site selection in sage sparrows. *Ecology*: Vol. 81, No. 10, pp. 2892-2901.

doi: 10.1890/0012-9658(2000)081[2892:CACOHO]2.0.CO;2

Point Reyes Bird Observatory: <http://www.prbo.org/calpif/htmldocs/sierra/specaccts3.html>

Rotenberry, J.T. and J. A. Wiens. 1989. Reproductive biology of shrubsteppe passerine birds: Geographical and temporal variation in clutch size, brood size, and fledging success. *The Condor*, 91(1): 1-14.

Wiens, J.A. and J. T. Rotenberry. 1981. Habitat associations and community structure of birds in shrubsteppe environments, *Ecological Monographs*, 51(1): 21 – 41.

Fox sparrow (*Passerella iliaca*)

California Department of Fish & Game species account:

http://www.dfg.ca.gov/biogeodata/cwhr/downloads/Level_II/Notes/II_Fox_Sparrow.pdf

Cornell Ornithology Lab: <http://www.birds.cornell.edu/BOW/foxspa/>

Patuxent Wildlife Research Center (USGS): <http://www.mbr-pwrc.usgs.gov/id/framlst/i5850id.html>

Point Reyes Bird Observatory: <http://www.prbo.org/calpif/htmldocs/sierra/specaccts3.html>

Weckstein, Jason D., Donald E. Kroodsma and Robert C. Faucett. 2002. Fox Sparrow (*Passerella iliaca*), *The Birds of North America Online* (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;

Retrieved from the Birds of North America Online:

<http://bna.birds.cornell.edu/bna/species/715doi:10.2173/bna.715>.

White-headed woodpecker (*Picoides albolarvatus*)

Audubon California, Watch List: http://ca.audubon.org/ca_watchlist_birds.php

Garrett, K. L., M. G. Raphael, and R. D. Dixon. 1996. White-headed Woodpecker (*Picoides albolarvatus*). In *The Birds of North America*, No. 252 (A. Poole and F. Gill, eds.). The Academy of Natural Sciences, Philadelphia, PA, and The American Ornithologists' Union, Washington, D.C.

Herpetofauna

Foothill yellow-legged frog (*Rana boylei*)

Davidson, C. 2004. Declining downwind: amphibian population declines in California and historical pesticide use. *Ecological Applications*, 14(6):1892-1902.

Jennings, M.R., and M.P. Hayes. 1994. *Amphibian and reptile species of special concern in California*. California Department of Fish and Game, Sacramento, CA.

Kupferberg, S.J. 1996. Hydrologic and geomorphic factors affecting conservation of a river-breeding frog (*Rana boylei*). *Ecological Applications*, 6(4):1332-1344.

Kupferberg, S.J., A. Catenazzi, K. Lunde, A.J. Lind, and W.J. Palen. 2009. Parasitic copepod (*Lernaea cyprinacea*) outbreaks in foothill yellow-legged frogs (*Rana boylei*) linked to unusually warm summers and amphibian malformations in northern California. *Copeia*, 2009(3):529-537.

Lind, A.J. 2004. *Reintroduction of a declining amphibian: determining an ecologically feasible approach for the foothill yellow legged frog (Rana boylei)*. Ph.D. dissertation, University of California, Davis.

Moyle, P.B. 1973. Effects of introduced bullfrogs, *Rana catesbeiana*, on the native frogs of the San Joaquin Valley, California. *Copeia*, 1973(1):18-22.

Western spadefoot (*Spea hammondi*)

Davidson, C., H.B. Shaffer, and M.R. Jennings. 2002. Spatial tests of the pesticide drift, habitat destruction, UV-B, and climate-change hypotheses for California amphibian declines. *Conservation Biology*, 16(6):1588-1601.

Jennings, M.R., and M.P. Hayes. 1994. *Amphibian and reptile species of special concern in California*. California Department of Fish and Game, Sacramento, CA.

Morey, S.R., and D.A. Guinn. 1992. Activity patterns, food habits, and changing abundance in a community of vernal pool amphibians. pp. 149-158 In: D.F. Williams, S. Byrne, and T.A. Rado (editors), *Endangered and sensitive species of the San Joaquin Valley, California: Their biology, management, and conservation*. The California Energy Commission, Sacramento, California, and the Western Section of The Wildlife Society.

Western pond turtle (*Emys marmorata*)

Jennings, M.R., and M.P. Hayes. 1994. *Amphibian and reptile species of special concern in California*. California Department of Fish and Game, Sacramento, CA.

Rathbun, G.B., N. Siepel, and D.C. Holland. 1992. Nesting behavior and movements of western pond turtles (*Clemmys marmorata*). *The Southwestern Naturalist*, 37(3):319-324.

Reese, D.A., and H.H. Welsh, Jr. 1998. Comparative demography of *Clemmys marmorata* populations in the Trinity river of California in the context of dam-induced alterations. *Journal of Herpetology*, 32(4):505-515.

Spinks, P.Q., G.B. Pauly, J.J. Crayon, and H.B. Shaffer. 2003. Survival of the western pond turtle (*Emys marmorata*) in an urban California environment. *Biological Conservation*, 113(2):257-267.

California horned lizard (*Phrynosoma coronatum*, *frontale* population)

Brattstrom, B.H. 1997. Status of the subspecies of the coast horned lizard, *Phrynosoma coronatum*. *Journal of Herpetology*, 31(3):434-436.

Fisher, R.N, A.V. Suarez, and T.J. Case. 2002. Spatial patterns in the abundance of the coastal horned lizard. *Conservation Biology*, 16(1):205-215.

Holway, D.A., L. Lach, A.V. Suarez, N.D. Tsutsui, and T.J. Case. 2002. The causes and consequences of ant invasions. *Annual Review of Ecology and Systematics*, 33:181-233.

Jennings, M.R., and M.P. Hayes. 1994. *Amphibian and reptile species of special concern in California*. California Department of Fish and Game, Sacramento, CA.

Lillywhite, H.B. 1977. Effects of chaparral conversion on small vertebrates in southern California. *Biological Conservation*, 11(3):171-184.

Montanucci, R.R. 1968. Notes on the distribution and ecology of some lizards in the San Joaquin Valley, California. *Herpetologica*, 24(4):316-320.

Suarez, A.V., and T. J. Case. 2002. Bottom-up effects on persistence of a specialist predator: ant invasions and horned lizards. *Ecological Applications*, 12(1):291-298.

Suarez, A.V., J.Q. Richmond, and T.J. Case. 2000. Prey selection in horned lizards following the invasion of Argentine ants in southern California. *Ecological Applications*, 10(3):711-725.

Aquatic Organisms

Benthic Macroinvertebrates

Latest SWAMP protocols:

Ode, P.R. 2007. Standard Operating Procedures for Collecting Benthic Macroinvertebrate Samples and Associated Physical and Chemical Data for Ambient Bioassessments in California. California State Water Resources Control Board. Surface Water Ambient Monitoring Program (SWAMP) Bioassessment SOP 001.

Harrington, J. M. 2003. California stream bioassessment procedures. California Department of Fish and Game, Water Pollution Control Laboratory, Rancho Cordova, California.

Richard, A. B., and D.C. Rogers. 2006. List of freshwater macroinvertebrate taxa from California and adjacent states including standard taxonomic effort levels. Southwest Association of Freshwater invertebrate Taxonomists (SAFIT).

U.S. Environmental Protection Agency (EPA). 2006. Benthic macroinvertebrates in wadeable streams. Washington, DC.

Rainbow Trout

California Trout

http://www.caltrout.org/pages/conservation/Trout_Conservation_101.asp

USGS species account

<http://nas.er.usgs.gov/queries/factsheet.aspx?SpeciesID=910>

McEwan, D. & Jackson, T. (1996) Steelhead Restoration and management plan for California. California Department of Fish and Game.

McEwan, D. (2001) Central Valley Steelhead. In Contributions to the Biology of Central Valley Salmonids, Fish Bulletin 179. California Dept. of Fish and Game.

Moyle, P.B. 2002. Inland fishes of California. University of California Press, Berkeley, California.

Moyle, P.B., J.A. Israel, and S.E. Purdy. 2008. Salmon, steelhead, and trout in California: State of an emblematic fauna. Report to California Trout. 316 pp. (<http://www.caltrout.org/SOS-Californias-Native-Fish-Crisis-Final-Report.pdf>)

Myrick, C.A. and J.J. Cech, Jr. 2000b. Temperature influences on California rainbow trout physiological performance. Fish Physiology and Biochemistry 22:245-254.

Myrick, C.A. and J.J. Cech, Jr. 2001. Temperature effects on Chinook salmon and steelhead: a review focusing on California's Central Valley populations. Davis, California: University of California Press.

Page, L. M., and C. A. Laird. 1993. The identification of the nonnative fishes inhabiting Illinois waters. Report prepared by Center for Biodiversity, Illinois Natural History Survey, Champaign, for Illinois Department of Conservation, Springfield. Center for Biodiversity Technical Report 1993(4). 39 pp.

Stickney, R.R. 1991. Chapter 1, Salmonid Life Histories in Culture of Salmonid Fishes, Stickney, R.R. editor, CRC Press. 189 pp.

Plants

Valley oak (*Quercus lobata*)

Block, W.M., and M.L. Morrison. 1998. Habitat relationships of amphibians and reptiles in California oak woodlands. *Journal of Herpetology*, 32(1):51-60.

Crosbie, S.P., D.A. Bell, and G.M. Bolen. 2006. Vegetative and thermal aspects of roost-site selection in urban Yellow-billed Magpies. *The Wilson Journal of Ornithology*, 118(4):532-536.

Dutech, C., V.L. Sork, A.J. Irwin, P.E. Smouse, and F.W. Davis. 2005. Gene flow and fine-scale genetic structure in a wind-pollinated tree species, *Quercus lobata* (Fagaceae). *American Journal of Botany*, 92(2):252-261.

Evelyn, M.J., D.A. Stiles, and R.A. Young. 2004. Conservation of bats in suburban landscapes: roost selection by *Myotis yumanensis* in a residential area in California. *Biological Conservation*, 115:463-473.

Gaines, D.A. 1980. The valley riparian forests of California: their importance to bird populations. Pages 57-85 in: Sands, A., ed. *Riparian forests in California: their ecology and conservation: symposium proceedings*; 1977 May 14; Davis, CA. University of California, Division of Agricultural Sciences, Davis, CA.

Griffin, J.R. 1977. Oak woodland. Pages 383-415 in: Barbour, M.G., and J. Major, eds. *Terrestrial vegetation of California*. John Wiley and Sons, Inc., New York.

Grivet, D., V.L. Sork, R.D. Westfall, and F.W. Davis. 2008. Conserving the evolutionary potential of California valley oak (*Quercus lobata* Née): a multivariate genetic approach to conservation planning. *Molecular Ecology*, 17:139-156.

Hickman, J.C., editor. 1993. *The Jepson Manual: Higher Plants of California*. University of California Press, Berkeley, CA.

Hilty, J.A., C. Brooks, E. Heaton, and A.M. Merenlender. 2006. Forecasting the effect of land-use change on native and non-native mammalian predator distributions. *Biodiversity and Conservation*, 15:2853-2871.

Hooge, P.N., M.T. Stanback, and W.D. Koenig. 1999. Nest-site selection in the Acorn Woodpecker. *The Auk*, 116(1):45-54.

Howard, J.L. 1992. *Quercus lobata*. In: *Fire Effects Information System*, [Online]. U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Fire Sciences Laboratory (Producer). Available at: <http://www.fs.fed.us/database/feis/>. Accessed April 14, 2010.

Koenig, W.D., and L.S. Benedict. 2002. Size, insect parasitism, and energetic value of acorns stored by acorn woodpeckers. *The Condor*, 104:539-547.

Kueppers, L.M., M.A. Snyder, L.C. Sloan, E.S. Zavaleta, and B. Fulfroost. 2005. Modeled regional climate change and California endemic oak ranges. *Proceedings of the National Academy of Sciences*, 102(45):16281-16286.

Nur, N., G. Ballard, and G.R. Geupel. 2008. Regional analysis of riparian bird species response to vegetation and local habitat features. *The Wilson Journal of Ornithology*, 120(4):840-855.

Pluess, A.R., V.L. Sork, B. Dolan, F.W. Davis, D. Grivet, K. Merg, J. Papp, and P.E. Smouse. 2009. Short distance pollen movement in a wind-pollinated tree, *Quercus lobata* (Fagaceae). *Forest Ecology and Management*, 258:735-744.

Sork, V.L., F.W. Davis, P.E. Smouse, V.J. Apsit, R.J. Dyer, J.F. Fernandez-M., and B. Kuhn. 2002. Pollen movement in declining populations of California Valley oak, *Quercus lobata*: where have all the fathers gone? *Molecular Ecology*, 11:1657-1668.

Tyler, C.M., B. Kuhn, and F.W. Davis. 2006. Demography and recruitment limitations of three oak species in California. *The Quarterly Review of Biology*, 81(2):127-152.

Zavaleta, E.S., K.B. Hulvey, and B. Fulfroost. 2007. Regional patterns of recruitment success and failure in two endemic California oaks. *Diversity and Distributions*, 13:735-745.

Oaks as a Group

Oak Woodland Management Plan. 2008. <http://www.co.el-dorado.ca.us/planning/OakWoodlandsAdoptedMay2008.html>

Red Hills soaproot (*Chlorogalum grandiflorum*)

California Department of Fish and Game (CDFG). 2009. *California Natural Diversity Data Base*. California Resources Agency, California Department of Fish and Game, Sacramento, CA.

California Native Plant Society (CNPS). 2010. *Inventory of Rare and Endangered Plants* (online edition, v7-10a). California Native Plant Society, Sacramento, CA. Accessed on Sun, Mar. 28, 2010 from <http://www.cnps.org/inventory>.

El Dorado County Water Agency. 2007. *Water Resources Management and Development Plan*. El Dorado County Water Agency, Placerville, CA.

Hickman, J.C., editor. 1993. *The Jepson Manual: Higher Plants of California*. University of California Press, Berkeley, CA.

LSA Associates. 2003. *Natural Resources – Plant Life. Folsom Lake State Recreation Area*. LSA Associates, Pt. Richmond, CA.

Safford, H. D., Viers, J. H. and Harrison, S. P. 2005. Serpentine Endemism in the California Flora: A Database of Serpentine Affinity Madrono, California Botanical Society, Northridge, Calif, Vol 52(4):222-257

Pleasant Valley mariposa lily (*Calochortus clavatus* var. *avius*)

Bullock, S.H. 1976. Comparison of the distribution of seed and parent-plant populations. *The Southwestern Naturalist*, 21(3):383-389.

California Department of Fish and Game (CDFG). 2009. *California Natural Diversity Data Base*. California Resources Agency, California Department of Fish and Game, Sacramento, CA.

California Native Plant Society (CNPS). 2010. *Inventory of Rare and Endangered Plants* (online edition, v7-10a). California Native Plant Society. Sacramento, CA. Available at: <http://www.cnps.org/inventory> . Accessed April 16, 2010.

El Dorado County Water Agency. 2007. *Water Resources Management and Development Plan*. El Dorado County Water Agency, Placerville, CA.

Gerritson, M.E., and R. Parsons. 2007. *Calochortus: Mariposa Lilies and Their Relatives*. Timber Press, Portland, OR.

Hickman, J.C., editor. 1993. *The Jepson Manual: Higher Plants of California*. University of California Press, Berkeley, CA.

U.S. Forest Service (USFS). 2002. *North Fork Cosumnes River Watershed Landscape and Roads Analysis*. U.S. Department of Agriculture, Washington, DC.

Nissenan manzanita (*Arctostaphylos nissenana*)

California Department of Fish and Game (CDFG). 2009. *California Natural Diversity Data Base*. California Resources Agency, California Department of Fish and Game, Sacramento, CA.

California Native Plant Society (CNPS). 2010. *Inventory of Rare and Endangered Plants* (online edition, v7-10a). California Native Plant Society. Sacramento, CA. Available at: <http://www.cnps.org/inventory> . Accessed April 16, 2010.

El Dorado County Water Agency. 2007. *Water Resources Management and Development Plan*. El Dorado County Water Agency, Placerville, CA.

Hickman, J.C., editor. 1993. *The Jepson Manual: Higher Plants of California*. University of California Press, Berkeley, CA.

Schmid, R., T.E. Mallory, and J.M. Tucker. 1968. Biosystematic evidence for hybridization between *Arctostaphylos nissenana* and *A. viscid.* *Brittonia*, 20(1):34-43.

U.S. Forest Service (USFS). 2009. *Biological Evaluation for Sensitive Plants and Other Botanical Resources*. Public Wheeled Motorized Travel Management Plan, Stanislaus National Forest. U.S. Department of Agriculture, Washington, DC.

Appendix C

Methodology used for Creating Indicator Species Distribution Maps

The distributions of the recommended indicator species were mapped using the best available habitat information for El Dorado County. Listed below are the steps taken to map the indicator species distribution using the CWHR Model Version 8.2 with BioView.

- Step 1 Create Habitat Data File Using CalVeg Dataset for El Dorado County INRMP Study Area.
 - Must configure an existing habitat data file such as CalVeg so that it is a .csv file with four columns as indicated in the BioView Manual
- Step 2 Once a configured data file is produced, go to the BioView tab in CWHR; choose Configure Habitat Data File; Select the created .csv file; select Class Data in the bottom left of the box and click Next.
 - Select an available species
 - Select desired output (Five Val Files) and click Continue
 - The Five Val Files will be saved in the same directory as your habitat file (above)
- Step 3 Select the file which corresponds to the arithmetic mean of the habitat suitability Val File. The arithmetic mean represents the feeding, cover, and reproduction habitat values. (Example: "A048arm.val"). Convert the Val File to an excel file then convert to a .dbf file using Arc Catalog.
- Step 4 In Arc GIS, join the .dbf file to the habitat file; In this case, the CalVeg data for the INRMP study area. The join will be on the field giving a unique identification to each polygon.
 - Repeat for each species
- Step 5 Once the individual species tables are joined to the Habitat data file, the range of habitat values can be symbolized for each species and displayed on a map.
- Step 6 The final table that contains all of the joined species and habitats is exported as a new geodatabase or shape file.
- Step 7 Use the CWHR Range maps for each species to further refine the map of suitable habitat. Select habitat polygons that intersect with the range polygon (this represents potential habitat). Note: The database with species habitat values and vegetation polygons does not have range data extracted. Ranges must be extracted when creating each suitability map.
- Step 8 To symbolize the data, we used a color ramp to display values ranging from > 0 up to 100. Where values were similar (i.e., 22 and 23), the values are grouped together into one color symbol.

Additional Notes

1. “Annual grassland” (AGS) habitat values were not extracted for each species run of the model. This requires an additional step to make sure AGS suitability values are included for each species:
 - Once the species files are all together in one file with the vegetation polygons, the AGS WHRTYPE should be selected.
 - Using the “field calculator” (ArcView), average values for each species in AGS should be entered into the selected AGS polygons.
2. Valley Foothill Riparian Habitat is not mapped well in the CalVeg dataset so species with riparian habitat preference are not mapped well.
3. Additional descriptions of the parameters used in the model and details about the output can be found in the CWHR User’s Manual and the BioView User’s Manual.