

Appendix F
Special-Status Plant and Wildlife Species
with Potential to Occur in the EBMUD Service Area

Appendix F. Special-Status Plants with Potential to Occur in the EBMUD Service Area

Table F-1. Special-Status Plant Species with Potential to Occur in the EBMUD Service Area		Page 1 of 5	
Species	Status ^a	Distribution ^b	Habitat Association
	Federal/State/ CNPS		
Mt. Diablo manzanita <i>Arctostaphylos auriculata</i>	--/--/1B	Foothills and upper slopes of Mt. Diablo Range in Alameda and Contra Costa Counties	Sandstone-derived soils of upper canyon slopes in chaparral vegetation; along lower canyon slopes at edge of live oaks (Bowerman 1944)
Alameda manzanita <i>Arctostaphylos pallida</i>	C/E/1B	Foothills and upper slopes of Mt. Diablo Range in Contra Costa County	Dry, sandy, or rocky ridges below 2,200 feet (670 m) in mixed chaparral (Bowerman 1944)
Contra Costa manzanita <i>Arctostaphylos manzanita</i> ssp. <i>laevigata</i>	--/--1B	Contra Costa County	Rocky chaparral habitat
Heartscale <i>Atriplex cordulata</i>	SC/--/1B	San Joaquin and southern Sacramento Valleys in Contra Costa, Solano, Glenn, Colusa, Stanislaus, San Joaquin, Merced, Madera, Fresno, and Tulare Counties (Hall and Clements 1923, Berg pers. comm.)	Alkali sink seasonal wetlands; scalds and sparsely vegetated sites in valley sink scrub, alkali meadow, and alkali grassland communities
Brittlescale <i>Atriplex depressa</i>	--/--/1B	Central Valley in Glenn, Colusa, Fresno, Madera, Merced, Stanislaus, Tulare, and Yolo Counties (Hall and Clements 1923, Berg pers. comm.)	Alkali sink seasonal wetlands; scalds and sparsely vegetated sites in valley sink scrub, alkali meadow, and alkali grasslands
San Joaquin spearscale <i>Atriplex joaquiniana</i>	SC/--/1B	Central Valley and adjacent valleys of inner Coast Ranges in Alameda, Contra Costa, Colusa, Glenn, San Benito, Solano, and Yolo Counties (Smith and Berg 1988)	Alkali sink seasonal wetlands; scalds and sparsely vegetated sites in valley sink scrub, alkali meadow, and alkali grasslands
Big-scale balsamroot <i>Balsamorhiza macrolepis</i> var. <i>macrolepis</i>	--/--/1B	Sierra Nevada foothills and coastal foothills	Oak woodland and grasslands; sometimes on serpentine
Mt. Diablo fair-lantern <i>Calochortus pulchellus</i>	--/--/1B	Contra Costa County	Chaparral, oak woodland, and grassland

Table F-1. Special-Status Plant Species with Potential to Occur in the EBMUD Service Area				Page 2 of 5
Species	Status ^a		Distribution ^b	Habitat Association
	Federal/State/ CNPS			
Hispid bird's beak <i>Cordylanthus mollis</i> ssp. <i>hispidus</i>	SC/--/1B		Southern Sacramento Valley in Placer County south to Kern County in southern San Joaquin Valley and Livermore Valley	Alkali seasonal wetlands including valley sink scrub, alkali meadow, and alkali marsh
Big tarplant <i>Blepharizonia plumosa</i> ssp. <i>plumosa</i>	--/--/1B		Alameda, Contra Costa, San Joaquin, and Solano Counties	Annual grasslands
Mt. Diablo bird's beak <i>Cordylanthus nidularis</i>	SC/R/1B		Known from one occurrence near Bald Ridge on Mt. Diablo in Contra Costa County	Grassy or rocky areas within chaparral; typically on serpentine substrates
Palmate-bracted bird's beak <i>Cordylanthus palmatus</i>	E/E/1B		Widespread but infrequent in southern Sacramento and northern San Joaquin Valleys; extant in five sites, including Livermore Valley	Seasonal wetlands include valley sink scrub, alkali meadow, and alkali marsh
Recurved larkspur <i>Delphinium recurvatum</i>	SC/--/1B		Historically widespread in San Joaquin Valley and adjacent Coast Range foothills from Solano to Kern County	Valley bottoms with seasonal alkali wetlands and heavy clay alkali soils
Mt. Diablo buckwheat <i>Eriogonum truncatum</i>	--/--/1A		Northern portion of Mt. Diablo Range in Alameda, Contra Costa, and Solano Counties; common on Mt. Diablo	Bedrock outcrops, rock scree (serpentine on Mt. Diablo), or thin, rocky soil in grassland, oak woodland, and chaparral; on serpentine on Mt. Diablo
Contra Costa wallflower <i>Erysimum capitatum</i> var. <i>angustatum</i>	E/E/1B		Antioch Dunes historical populations may have occurred elsewhere in the Delta	Inland dune formations in sandy soils along riverbanks with sparse vegetative cover
Diamond-petaled California poppy <i>Eschscholzia rhombipetala</i>	SC/--/1A		Coast Ranges in San Luis Obispo, Stanislaus, San Joaquin, Contra Costa, and Alameda Counties; historical population reported from south of Byron	Poorly documented, odd soils in grassland, oak woodland, and chaparral such as heavy clay or rocky scree

C-085283

Appendix F. Special-Status Plants with Potential to Occur in the EBMUD Service Area

Table F-1. Special-Status Plant Species with Potential to Occur in the EBMUD Service Area		Page 3 of 5	
Species	Status ^a	Distribution ^b	Habitat Association
	Federal/State/ CNPS		
Fragrant fritillary <i>Fritillaria liliacea</i>	SC/--/1B	Coast Ranges and adjacent western edge of central Valley from San Benito to Sonoma County	Heavy clay soils of valley bottoms and canyon slopes in grasslands and oak woodlands
Diablo helianthella <i>Helianthella castanea</i>	SC/--/1B	Mt. Diablo Range, Berkeley hills, San Bruno Mountains, and San Francisco-Bay view hills	Rocky sites with open to partially shaded canopy of various oak species; often at oak woodland-chaparral ecotone; 500-4,000 feet (150-1,200 m) elevation
Congdon's tarplant <i>Hemizonia parryi</i> ssp. <i>congonii</i>	C/--/1B	Central Coast counties including Contra Costa County	Alkali grasslands
Brewer's dwarf flax <i>Hesperolinon breweri</i>	SC/--/1B	Northern Mt. Diablo Range in Contra Costs and Alameda Counties and Vaca Mountains in Solano and Napa Counties	Bedrock outcrops; rock scree; clay soils with low herb cover; annual grasslands and openings in various oak woodland and chaparral communities
Santa Cruz tarplant <i>Holocarpha macradenia</i>	C/E/1B	Occurs in the East Bay hills down to Santa Cruz	Coastal prairie and foothill and valley grassland on sandy clay to clay soils
Contra Costa goldfields <i>Lasthenia conjugans</i>	E/--/1B	Historically widespread in Coast Ranges from Mendocino to Santa Barbara Counties; believed extant in Alameda, Contra Costa, Solano, and Napa Counties	Seasonal wetlands, including vernal pools, vernal meadows, and riverbanks; typically in alkaline, clay-based soils
Hall's bush mallow <i>Malacothamnus hallii</i>	--/--/1B	Alameda, Contra Costa, Merced, and Santa Clara Counties	Chaparral
Colusa grass <i>Neostapfia colusana</i>	E/T/1B	Northern San Joaquin Valley in Merced and Stanislaus Counties and southern Sacramento Valley from Colusa and Solano Counties	Large northern claypan vernal pools with alkaline soils that remain flooded until early summer in normal years

C-085284

Appendix F. Special-Status Plants with Potential to Occur in the EBMUD Service Area

Table F-1. Special-Status Plant Species with Potential to Occur in the EBMUD Service Area				Page 4 of 5
Species	Status ^a	Distribution ^b	Habitat Association	
	Federal/State/ CNPS			
Mt. Diablo phacelia <i>Phacelia phacelioides</i>	SC/--/1B	South Coast Ranges in upper elevations of Mt. Hamilton (Santa Clara and Stanislaus Counties) and Mt. Diablo (Contra Costa and Alameda Counties) Ranges	Bedrock, rock scree, or thin rocky soils; above 2,000 feet elevation; openings in oak woodland and chaparral communities; colonizes chaparral after wildfire (Bowerman 1944)	
Most beautiful jewelflower <i>Streptanthus albidus</i> ssp. <i>peramoenus</i>	C/--/1B	Alameda, Contra Costa, and Santa Clara Counties	Chaparral, grassland on serpentine	
Rock sanicle <i>Sanicula saxatilis</i>	SC/R/1B	Known from fewer than fifteen occurrences that are distributed on Mt. Diablo in Contra Costa County and on Mt. Hamilton in Santa Clara County	Bedrock outcrops and talus slopes in chaparral and oak woodland	
Mr. Diablo jewel flower <i>Streptanthus hispidus</i>	SC/--/1B	Slopes of Mt. Diablo above 2,000 feet	Bedrock and rock scree in oak woodland and chaparral; colonizes burned chaparral (Bowerman 1944)	
Showy Indian clover <i>Trifolium amoenum</i>	SC/--/1B	Historically widespread in Coast Ranges from Santa Clara County north to Mendocino County; believed extinct	Mesic, protected locales in grasslands and oak woodlands	
Caper-fruited tropidocarpum <i>Tropidocarpum capparideum</i>	--/--/1A	Historically widespread in Central Valley and bordering foothills from Monterey to Glenn Counties; numerous sitings from plains surrounding Mt. Diablo	Grassland and oak woodland communities on alkaline-clay soils	

C-085285

Table F-1. Special-Status Plant Species with Potential to Occur in the EBMUD Service Area Page 5 of 5

Species	Status ^a Federal/State/ CNPS	Distribution ^b	Habitat Association
---------	---	---------------------------	---------------------

Note: -- = no listing.

^a Status definitions:

Federal = USFWS

- E = listed as endangered under the federal Endangered Species Act.
- C1 = species for which USFWS has on file sufficient information on biological vulnerability and threat(s) to support issuance of a proposed rule to list, but issuance of the proposed rule is precluded.
- SC = species of concern; species for which existing information indicates it may warrant listing but for which substantial biological information to support a proposed rule is lacking.

State = DFG (1987b)

- E = listed as endangered under the California Endangered Species Act.
- R = listed as rare under the California Native Plant Protection Act. This category is no longer used for newly listed plants, but some plants previously listed as rare retain this designation.

CNPS = California Native Plant Society (Skinner and Pavlik 1994).

- 1A = List 1A species: presumed extinct in California.
- 1B = List 1B species: rare, threatened, or endangered in California and elsewhere.
- 3 = List 3 species: plants about which more information is needed to determine their status.
- 4 = List 4 species: plants of limited distribution.

^b Source: Skinner and Pavlik 1994; NDDB 1996.

C-085286

Table F-2. Special-Status Wildlife Species Known or with Potential to Occur in the EBMUD Service Area

Page 1 of 6

Species	Status*		California Distribution	Habitats
	Federal/State			
Bay checkerspot butterfly <i>Euphydryas editha bayensis</i>	T/--		Vicinity of San Francisco Bay	Native grasslands on outcrops of serpentine soil; California plantain and owl's clover are host plants
Longhorn fairy shrimp <i>Branchinecta longiantenna</i>	E/--		Eastern margin of central Coast Ranges from Contra Costa County to San Luis Obispo County	Small, clear pools in sandstone rock outcrops of clear to moderately turbid clay- or grass-bottomed pools
Moestan blister beetle <i>Lytta moesta</i>	SC/--		Most records from San Joaquin Valley (Kern, San Joaquin, and Stanislaus Counties); a few specimens collected from Santa Cruz County	Unknown; adults are plant feeders
Molestan blister beetle <i>Lytta molesta</i>	SC/--		San Joaquin Valley from Contra Costa County south to Tulare and Kern Counties	Vernal pools
Vernal pool fairy shrimp <i>Branchinecta lynchi</i>	T/--		Central Valley, central and south Coast Ranges from Tehama County to Santa Barbara County; isolated populations also in Riverside County	Common in vernal pools; also found in sandstone rock outcrop pools
Vernal pool tadpole shrimp <i>Lepidurus packardii</i>	E/--		Shasta County south to Merced County	Vernal pools and ephemeral stock ponds
California red-legged frog <i>Rana aurora draytoni</i>	T/SSC		Found along the coast and coastal mountain ranges of California from Humboldt County to San Diego County; Sierra Nevada (midelevations [above 1,000 feet] from Butte County to Fresno County)	Permanent and semipermanent aquatic habitats, such as creeks and coldwater ponds, with emergent and submergent vegetation and riparian species along the edges; may estivate in rodent burrows or cracks during dry periods
California tiger salamander <i>Ambystoma californiense</i> (= <i>A. tigrinum c.</i>)	C/SSC		Central Valley, including Sierra Nevada foothills, up to approximately 1,000 feet, and coastal region from Butte County south to Santa Barbara County	Small ponds, lakes, or vernal pools in grasslands and oak woodlands for larvae; rodent burrows, rock crevices, or fallen logs for cover for adults and for summer dormancy

C-085288

Appendix F. Special-Status Wildlife with Potential to Occur in the EBMUD Service Area

Table F-2. Special-Status Wildlife Species Known or with Potential to Occur in the EBMUD Service Area

Page 2 of 6

Species	Status*		California Distribution	Habitats
	Federal/State			
Northwestern pond turtle <i>Clemmys marmorata marmorata</i>	SC/SSC		In California, range extends from Oregon border of Del Norte and Siskiyou Counties south along coast to San Francisco Bay, inland through Sacramento Valley, and on the western slope of Sierra Nevada; range overlaps with that of southwestern pond turtle through the Delta and Central Valley to Tulare County	Woodlands, grasslands, and open forests; occupies ponds, marshes, rivers, streams, and irrigation canals with muddy or rocky bottoms and with watercress, cattails, water lilies, or other aquatic vegetation
Southwestern pond turtle <i>Clemmys marmorata pallida</i>	SC/SSC		Occurs along the central coast of California east to the Sierra Nevada and along the southern California coast inland to the Mojave and Sonora Deserts; range overlaps with that of the northwestern pond turtle throughout the Delta and in the Central Valley from Sacramento County to Tulare County	Woodlands, grasslands, and open forests; aquatic habitats, such as ponds, marshes, or streams, with rocky or muddy bottoms and vegetation for cover and food
Alameda whipsnake <i>Masticophis lateralis euryxanthus</i>	PE/T		Restricted to Alameda and Contra Costa Counties	Valleys, foothills, and low mountains associated with northern coastal scrub or chaparral habitat; requires rock outcrops for cover and foraging
Giant garter snake <i>Thamnophis gigas</i>	T/T		Central Valley from Fresno north to the Gridley/Sutter Buttes area; has been extirpated from areas south of Fresno	Sloughs, canals, and other small waterways where there is a prey base of small fish and amphibians; requires grassy banks and emergent vegetation for basking and areas of high ground protected from flooding during winter
Aleutian Canada goose <i>Branta canadensis leucopareia</i>	T/--		The entire population winters in Butte Sink, then moves to Los Banos, Modesto, the Delta, and East Bay reservoirs; stages near Crescent City during spring before migrating to breeding grounds	Roosts in large marshes, flooded fields, stock ponds, and reservoirs; forages in pastures, meadows, and harvested grainfields; corn is especially preferred

Appendix F. Special-Status Wildlife with Potential to Occur in the EBMUD Service Area

Table F-2. Special-Status Wildlife Species Known or with Potential to Occur in the EBMUD Service Area

Page 3 of 6

Species	Status*		California Distribution	Habitats
	Federal/State			
Bald eagle <i>Haliaeetus leucocephalus</i>	T/E		Nests in Siskiyou, Modoc, Trinity, Shasta, Lassen, Plumas, Butte, Tehama, Lake, and Mendocino Counties and in the Lake Tahoe Basin; reintroduced into central coast; winter range includes the rest of California, except the southeastern deserts, very high altitudes in the Sierras, and east of the Sierra Nevada south of Mono County; range expanding	In western North America, nests and roosts in coniferous forests within 1 mile of a lake, a reservoir, a stream, or the ocean
Golden eagle <i>Aquila chrysaetos</i>	PR/SSC, FP		Foothills and mountains throughout California; uncommon nonbreeding visitor to lowlands such as the Central Valley	Cliffs and escarpments or tall trees for nesting; annual grasslands, chaparral, and oak woodlands with plentiful medium and large-sized mammals for prey
Osprey <i>Pandion haliaetus</i>	--/SSC		Nests along the north coast from Marin County to Del Norte County, east through the Klamath and Cascade Ranges, and the upper Sacramento Valley; important inland breeding populations at Shasta Lake, Eagle Lake, and Lake Almanor and small numbers elsewhere south through the Sierra Nevada; winters along the coast from San Mateo County to San Diego County	Nests in snags or cliffs or other high, protected sites near the ocean, large lakes, or rivers with abundant fish populations
American peregrine falcon <i>Falco peregrinus anatum</i>	E/E		Permanent resident on the north and south Coast Ranges; may summer on the Cascade and Klamath Ranges south through the Sierra Nevada to Madera County; winters in the Central Valley south through the Transverse and Peninsular Ranges and the plains east of the Cascade Range	Nests and roosts on protected ledges of high cliffs, usually adjacent to lakes, rivers, or marshes that support large populations of other bird species

C-085290

Table F-2. Special-Status Wildlife Species Known or with Potential to Occur in the EBMUD Service Area				Page 4 of 6
Species	Status*		California Distribution	Habitats
	Federal/State			
Prairie falcon <i>Falco mexicanus</i>	--/SSC		Found as permanent resident on the south Coast, Transverse, Peninsular, and northern Cascade Ranges, the southeastern deserts, Inyo-White Mountains, Modoc, Lassen, and Plumas Counties, and the foothills surrounding the Central Valley; winters in the Central Valley, along the coast from Santa Barbara County to San Diego County, and in Marin, Sonoma, Humboldt, Del Norte, and Inyo Counties	Cliffs or escarpments for nesting; adjacent dry, open terrain or uplands, marshes, and seasonal marshes for foraging
Northern harrier <i>Circus cyaneus</i>	--/SSC		Throughout lowland California; has been recorded in fall at high elevations	Grasslands, meadows, marshes, and seasonal and agricultural wetlands providing tall cover
Swainson's hawk <i>Buteo swainsoni</i>	--/T		Lower Sacramento and San Joaquin Valleys, the Klamath Basin, and Butte Valley; the state's highest nesting densities occur near Davis and Woodland, Yolo County	Nests in oaks or cottonwoods in or near riparian habitats; forages in grasslands, irrigated pastures, and grain fields
Ferruginous hawk <i>Buteo regalis</i>	SC/SSC		Does not nest in California; winter visitor along the coast from Sonoma County to San Diego County, eastward to the Sierra Nevada foothills and southeastern deserts, the Inyo-White Mountains, the plains east of the Cascade Range, and Siskiyou County	Open terrain in plains and foothills where ground squirrels and other prey are available
Sharp-shinned hawk <i>Accipiter striatus</i>	--/SSC		Permanent resident on the Sierra Nevada, Cascade, Klamath, and north Coast Ranges at midelevations and along the coast in Marin, San Francisco, San Mateo, Santa Cruz, and Monterey Counties; winters over the rest of the state except very high elevations	Dense canopy ponderosa pine or mixed-conifer forest and riparian habitats
Cooper's hawk <i>Accipiter cooperii</i>	--/SSC		Throughout California except high altitudes in the Sierra Nevada; winters in the Central Valley, southeastern desert regions, and plains east of the Cascade Range; permanent residents occupy the rest of the state	Nests primarily in riparian forests dominated by deciduous species; also nests in densely canopied forests from digger pine-oak woodland up to ponderosa pine; forages in open woodlands

C-085291

Table F-2. Special-Status Wildlife Species Known or with Potential to Occur in the EBMUD Service Area

Page 5 of 6

Species	Status*		California Distribution	Habitats
	Federal/State			
Western burrowing owl <i>Athene cunicularia hypugea</i>	SC/SSC		Lowlands throughout California, including the Central Valley, northeastern plateau, southeastern deserts, and coastal areas; rare along south coast	Rodent burrows in sparse grassland, desert, and agricultural habitats
Tricolored blackbird <i>Agelaius tricolor</i>	SC/SSC		Largely endemic to California; permanent residents in the Central Valley from Butte County to Kern County; at scattered coastal locations from Marin County south to San Diego County; breeds at scattered locations in Lake, Sonoma, and Solano Counties; rare nester in Siskiyou, Modoc, and Lassen Counties	Nests in dense colonies in emergent marsh vegetation, such as tules and cattails, or upland sites with blackberries, nettles, thistles, and grainfields; nesting habitat must be large enough to support 50 pairs; probably requires water at or near the nesting colony; requires large foraging areas, including marshes, pastures, agricultural wetlands, dairies, and feedlots, where insect prey is abundant
Pacific Townsend's (=western) big-eared bat <i>Plecotus townsendii townsendii</i>	SC/SSC		Coastal regions from Del Norte County south to Santa Barbara County	Roosts in caves, tunnels, mines, and dark attics of abandoned buildings; very sensitive to disturbances and may abandon a roost after onsite visit
San Pablo California vole <i>Microtus californicus sanpabloensis</i>	SC/--		Known only in San Pablo Creek, near San Pablo Bay, Contra Costa County	Restricted to salt marsh habitats
San Joaquin kit fox <i>Vulpes macrotis mutica</i>	E/T		Principally occurs in the San Joaquin Valley and adjacent open foothills to the west; recent records from 17 counties extending from Kern County north to Contra Costa County	Saltbush scrub, grassland, oak, savanna, and freshwater scrub
Ringtail <i>Basariscus astutus</i>	--/FP		Sierra Nevada, Coast Ranges, and the Central Valley; upper and middle portions of the Sacramento River, Feather River, and Bobelaine Sanctuary; potentially occurs in riparian woodlands in Chico area	Riparian forests, chaparral, brushlands, oak woodlands, and rocky hillsides
American badger <i>Taxidea taxus</i>	--/SSC		Occurs statewide except for the northwestern corner in Del Norte County and parts of Humboldt and Siskiyou Counties	Uses open areas with scattered shrubs and trees for cover and loose soil for digging

Appendix F. Special-Status Wildlife with Potential to Occur in the EBMUD Service Area

Table F-2. Special-Status Wildlife Species Known or with Potential to Occur in the EBMUD Service Area Page 6 of 6

Species	Status*	California Distribution	Habitats
<p>* Status explanations</p> <p>Federal</p> <p>E = listed as endangered under the federal Endangered Species Act. T = listed as threatened under the federal Endangered Species Act. PE = proposed for federal listing as endangered under the federal Endangered Species Act. C = species for which USFWS has on file sufficient information on biological vulnerability and threat(s) to support issuance of a proposed rule to list, but issuance of the proposed rule is precluded. SC = species of concern; species for which existing information indicates it may warrant listing but for which substantial biological information to support a proposed rule is lacking. -- = No status definition.</p> <p>State</p> <p>E = listed as endangered under the California Endangered Species Act. T = listed as threatened under the California Endangered Species Act. FP = fully protected under the California Fish and Game Code. SSC = species of special concern in California. -- = No status definition.</p>			

C-085293